[image: image2.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning

Module Plan: Exploring Shackleton’s Antarctica

Lesson One: Curious Continents
	Locational Knowledge
	Place Knowledge
	Key questions and ideas
	Teaching and learning activities
	Resources

	Antarctica’s place on the Earth and on a map

	· Polar regions

· Understanding Antarctica’s size and composition

	Where is Antarctica?

What is Antarctica ‘made of’?

What time is it at the South Pole?

	STARTER:

Tune children into the enquiry. Share terms ‘Antarctic Circle’ and latitude.

Elicit pupil’s misconceptions explaining that Antarctica is a landmass rather than ice sheet.

What time is it at the South Pole?

http://www.timeanddate.com/time/time-zone-antarctica.html
24 hours of sun: Youtube video

MAIN ACTIVITY:
Explore the ways this landmass and associated oceans are depicted in a variety of sources.

Task – to find the Antarctic Circle in an atlas and identify a physical feature of Antarctica on two different lines of latitude. Use of a simple latitude map (see image links) and also world atlases.

Curiosity Challenge – General research about Antarctica (see web-links). Children to create a poster ‘What we already know’ and ‘What we would like to find out’ display linked to unit (show in plenary).
PLENARY:
Complete a ‘What we already know’ and ‘What we would like to find out’ display linked to unit.

(Link to assessment)

Introduce all children to the web-link and set homework tasks linked to what they want to find out.

	Interactive:
http://ngm.nationalgeographic.com/ngm/antarctica/
(Physical geography – interactive using keys)

Downloads:

Curious Continents (PPT)

Factsheet PDF | MSWORD

Links: (General introduction to Antarctica)

· http://www.worldatlas.com/webimage/countrys/an.htm
· http://www.mapsofworld.com/lat_long/antarctica-lat-long.html
· http://www.discoveringantarctica.org.uk/
· http://classroom.antarctica.gov.au/exploring/mapping
Video:

24 Hours of Sun: http://www.youtube.com/watch?v=2nc6nhtaEt4

	Human and Physical Geography
	Geographical Skills and Fieldwork
	
	
	Assessment opportunities

	Physical geography: Antarctica as a polar region, seasonal/geographical variations in time, different forms of land and terrain
	
	
	
	Using the ‘What we already know’ questions, create a ‘base-line’ of understanding showing progression by the end of the unit

Lesson Two: Fascinating Imagery
	Locational Knowledge
	Place Knowledge
	Key questions and ideas
	Teaching and learning activities
	Resources

	
	Ice types and fauna
	Who found Antarctica and when?

Which explorer got to the South Pole first?

Why is Sir Ernest Shackleton an important ‘Antarctic’ historical figure?

What would the crew of Shackleton’s expedition have seen along their route?
	STARTER: Introduce ‘explorer’ element of this unit. Race to the South Pole. Shackleton’s Endurance Expedition (100 years ago). Share advert and book trailer for drama (see downloads) and overview
What would the crew have seen along their route? (Elicit misconceptions at this stage).

MAIN ACTIVITY: Map and plot the ‘Race to the Pole’ coordinates (see activity: Unlocking the Archives). Map and plot the route of the Endurance expedition (see map and timeline)

PLENARY: Children explore the work of Frank Hurley (expedition photographer). Pupils take on his role and imagine what he would see through the camera lens along this journey.

Poster check and working wall activity.
	Interactive:
http://archive.secondstory.com/project/the-endurance
Downloads:

Factsheet PDF | MSWORD

Life of Shackleton PDF | MSWORD
Shackleton Timeline and Overview PDF | MSWORD

Endurance Expedition Crew PDF | MSWORD

Images of Shackleton PPT

Shackleton’s Advert PDF | MSWORD

Example of Pupils’ Work PPT

Images: Flickr ‘Creative Commons’ search ‘Frank Hurley’ (use of images for educational use)

Video: Shackleton’s Endurance expedition trailer: http://www.youtube.com/watch?v=2QrNlbcz7XE
Endurance Trailer: http://www.youtube.com/watch?v=p5tEgFtOaSw

	Human and Physical Geography
	Geographical Skills and Fieldwork
	
	
	Assessment opportunities

	Visual Identification of features of Antarctic geomorphology

	Longitude and Latitude; visual understanding of Polar Landscapes
	
	
	Link back to posters – what have they learnt? Add information to posters (post it notes) and/or create a working wall.

Lesson Three: Perplexing Poles
	Locational Knowledge
	Place Knowledge
	Key questions and ideas
	Teaching and learning activities
	Resources

	
	Antarctica and its specific physical geography

	What does ‘Antarctica’ mean?

What are the seasons on this continent?

What is life like at the Poles?

What time of year would you plan your expedition?

	STARTER:

Children use a variety of mapping sources, locating the north and south poles – explaining the term ‘ant-arctic.’

Investigate the seasons on Antarctica – see interactive link

MAIN ACTIVITY:

Outline this lesson’s aim on creating a ‘fact book’ focusing on locating information linked to physical features of the continent. Share with pupils a range of on-line sources of information, using blogs and modern day expeditions to research information (also use links from previous lessons).

Using the explorer’s accounts shared to consider physical geography at the South Pole e.g. time zones at the Pole in addition to mountain ranges, volcanoes and the ever changing ice mass and glaciers throughout the seasons.
PLENARY:
Challenge/consolidation/assessment activity asks pupils to decide what time of year they would plan their expedition and submit an ‘expedition application’
	Interactive:
Antarctica’s seasons: http://www.divediscover.whoi.edu/ecosystem/infomod.html
Downloads:
Antarctica Expedition Proposal PDF | MSWORD

Antarctica Expedition Proposal Answer Sheet PDF | MSWORD

Factsheet PDF | MSWORD

Links: See lesson plans
Video: Secret Life of Ice (BBC)

http://www.bbc.co.uk/programmes/b016fpyy
Climate maps to establish hot and cold areas across the globe

	Human and Physical Geography
	Geographical Skills and Fieldwork
	
	
	Assessment opportunities

	Physical: hot and cold climate zones and the influence of the earth’s orbit on climate zones
	Map skills - Using different secondary data sources for geographical investigation
	
	
	Linked to plenary (see Factsheet).

Lesson Four: Shaping of the World

	Locational Knowledge
	Place Knowledge
	Key questions and ideas
	Teaching and learning activities
	Resources

	Knowledge of route taking by Endurance expedition

	
	What was the planned journey of the Endurance expedition?

What journey did they actually do to survive?
	STARTER:

Recap on Shackleton’s Endurance Expedition from Lesson 2. Explain how the expedition did not follow the planned route due to the ship (Endurance) getting stuck in the Weddell Sea’s pack ice.

MAIN ACTIVITY:

Children plot and role play the journey of the expedition

timeline using links to mapping work and lines of latitude learnt. Pupils to also give consideration to all elements of the expedition, for example, The Ross Sea Party (the food depot ship).

Through discussion, consider the reasons why these routes were chosen.

PLENARY:
Share and perform drama pieces, in the order of the timeline. These performances can then be ‘fine-tuned’ to show in an assembly or as part of ‘Antarctica day’.
	Downloads:
Factsheet PDF | MSWORD

Images of Endurance Expedition PPT

Antarctica Map PDF | MSWORD

Shackleton Endurance Expedition Timeline and Historical Overview PDF | MSWORD

Images:

Table Top Maps

Video:

Re-enactment via Shackleton Epic James Caird Boat Journey voyage:

http://www.discoveryuk.com/web/shackleton-death-or-glory/videos/

	Human and Physical Geography
	Geographical Skills and Fieldwork
	
	
	Assessment opportunities

	Physical: Antarctica’s mountainous terrain, oceans and their effects and influences upon the expedition

	· Classifications & keys
· Mapping, graphing and data presentation
· Four and six-figure grid references

	
	
	

Lesson five: Living and learning on the ice

	Locational Knowledge
	Place Knowledge
	Key questions and ideas
	Teaching and learning activities
	Resources

	
	
	Do people live on Antarctica?
What is daily life like on Antarctica?
	STARTER: Post questions for lesson and share ideas and links (research stations, penguin post office, and tourism).
MAIN ACTIVITY: Using role play, pupils can appreciate a day in the life of an Antarctica research station.

Via the use of a variety of existing research centres, pupils map and locate their role play station on Antarctica. Use of teacher questioning and wider research by pupils, encourages discussions regarding this fragile environment, different time zones and daylight hours at the poles and how the tilt of the Earth affects this.
Create role play areas based on research regarding ‘life on Antarctica’.

PLENARY:

Visit each role play area and provide feedback on choice of location within Antarctica
	Downloads:
Factsheet PDF | MSWORD

Example of Pupils’ Work PPT

Postcard Template PDF | MSWORD

	Human and Physical Geography
	Geographical Skills and Fieldwork
	
	
	Assessment opportunities

	Physical: Antarctica’s mountainous terrain, oceans and their effects and influences upon the expedition
	Mapping skills combined with grid references
	
	
	Physical/human links

Lesson Six: Antarctica Day

	Locational Knowledge
	Place Knowledge
	Key questions and ideas
	Teaching and learning activities
	Resources

	
	London, Buenos Aires, South Georgia, Elephant Island
	Who were the members of the Endurance expedition crew?

What role did they play on The Endurance and throughout the expedition?

	STARTER : Pupils should research the expedition crew and adopt the role of one member for the day
MAIN ACTIVITY: ‘Endurance Day’ event: Pupils should create a living classroom – showcasing resources produced throughout the unit; as well as resources that enable the classroom to become a ‘research station’ or ‘the Endurance’ ship.

PLENARY: Pupils can invite their peers and school community to participate by performing an assembly.

In pairs, pupils discuss the ‘best’ advice they can give to an explorer – reflecting what they have learnt on historic exploration and contemporary daily life on Antarctica. Teacher should collate these and add to an ‘inspiration board’ that encourages pupils to think about navigating this unique physical environment and subsequent unique human geography.
	Downloads:

Factsheet PDF | MSWORD
Newspaper template PUB
Examples of pupils work PPT
Endurance Crew List PDF | MSWORD

	Human and Physical Geography
	Geographical Skills and Fieldwork
	
	
	Assessment opportunities

	Human Geography: exploration, daily life in Antarctica environments
Physical Geography: Polar environments –features, animals, life.
	
	
	
	End of unit assessment activity: Antarctica Day/Endurance Day – collating resources, images, written work, and role play produced throughout module for a school assembly

Links Summary

DVDs:

The Endurance (cert PG) DVD – Liam Neeson narrates this docu-drama about Sir Ernest Shackleton’s ill-fated Antarctic expedition – which uses contemporary footage alongside the real footage of the expedition taken by cameraman Frank Hurley.

Shackleton (cert 15 – requires editing for KS2) DVD – Setting out in 1914, Shackleton (Kenneth Branagh) and his crew set sail for Antarctica, but get into trouble when their ship, the Endurance, becomes stuck in pack ice. Abandoning the doomed vessel, Shackleton then takes the only course of action available, and sets out on foot, determined to lead his ailing crew to safety.
Books:

Shackleton’s Journey by William Grill: Shackleton's Journey is a unique visual re-telling Ernest Shackleton's landmark expedition crossing the Antarctic from one pole to the other. William Grill's impeccably researched and informative illustrations celebrate the 100th anniversary since the historic exploration by Shackleton and his crew on Endurance. Children will love exploring Grill's exploded diagrams and the fascinating details of this landmark voyage.

Mrs Chippy’s Diary by Caroline Alexander: This is the (fictional) journal of Mrs Chippy, the cat who accompanied the carpenter Harry "Chippy" McNeish on the Shackleton's Endurance expedition in 1914.

Avoid Joining Shackleton's Polar Expedition! (Danger Zone) by Jen Green: An account of Shackleton’s Endurance Expedition presented in cartoon format. This book charts the events of the Endurance expedition and describes the ways in which Shackleton's polar team dealt with extreme cold, strong icy winds and the lack of food and water. The illustrations and text provide an insight into the conditions experienced by the explorers on this epic journey.
Web Links:

· Discovering Antarctica http://www.discoveringantarctica.org.uk/
· https://discoveringantarctica.org.uk/?page_id=67 Race to the Pole- Journey South
RGS-IBG Antarctica Unit www.unlockingthearchives.rgs.org/themes/antarctica/
· Interactive overview linked to expedition photographer Frank Hurley http://archive.secondstory.com/project/the-endurance

· The Secret Life of Ice (BBC documentary) http://www.bbc.co.uk/programmes/b016fpyy
· Cool Antarctica: Fact files and information about everything ‘Antarctica’ http://www.coolantarctica.com/index.html
· Endurance Obituaries http://www.enduranceobituaries.co.uk/
· Case study examples of Antarctica and Shackleton topic work in primary schools www.shackletoninschools.com
Modern Day Antarctic Explorers:

Shackleton Epic - Centenary re-enactment of ‘James Caird’ boat journey www.shackletonepic.com
The Coldest Journey http://www.thecoldestjourney.org/
Future Expedition Links:

From Fire to Ice http://fromfiretoice.org/
Field trips suggestions:

· Visit the James Caird – Dulwich College, Dulwich, London http://www.dulwich.org.uk/college/about/history/the-james-caird
· Falmouth Maritime Museum (Falmouth, Cornwall) holds Hussey’s Banjo http://www.nmmc.co.uk/index.php?/collections/featured_objects/leonard_husseys_banjo
· Shackleton Museum (Athy, Ireland) http://www.shackletonmuseum.com/
[image: image1.jpg]

