

TEACHER NOTES

Geography

Human Geography: Port Growth & Development

Contextual Summary

This is a geography resource which engages students with the environment of Southampton Water, whilst on their Red Funnel ferry journey across to and/or from the Isle of Wight. It includes pre-visit, on-site, and post-visit activities. This resource focuses on the human geography of the settlement of Southampton, the development of the port and the economic activities taking place there. However, an understanding of how the physical geography of the area led to the development of human activities here is incorporated into the pre-visit activity. The resource task is aimed at investigating the development

Teaching resources by Education Destination Ltd.

Curriculum relevant materials supporting school trips to the Isle of Wight

Book today with Education Destination and get full access to this and hundreds more quality resources

www.edudest.uk

then consider how it has grown over time. On the ferry, students will then focus on the different types of economic activity taking place in the area by looking for evidence of each type as they travel down/up Southampton Water. The resource then introduces the concept of the multiplier effect and students will start to appreciate the wider importance of the port on a local, regional, national and international scale.

Task Implementation

The pre-visit activity is designed to set Southampton in a historical context. Students will be able to recap/learn the key terms associated with the development of settlements: site, situation and function. The use of GIS is strongly recommended for this activity, if available, as it allows students to examine a historical map of the early settlement and then add layers showing the gradual growth of the settlement over time up to present day. This adds a level of sophistication to the activity, and also enables students to identify patterns of growth more easily than they would be able to by using the paper-based maps. The use of GIS is also a core part of the curriculum, and this provides an ideal opportunity for its use. However, if GIS is unavailable, a series of historical and present-day maps have been provided for this activity.

The on-site activities then focus on economic activity, and activity 1 introduces students to/revises the key terms: primary, secondary, tertiary and quaternary economic activity through a matching-up exercise. The main fieldwork activity is then to complete a table detailing students' observations of the different types of economic activity that they can see evidence of. An example of this would be that observing a fishing boat out on the water would provide evidence of primary economic activity, or a ferry an example of tertiary economic activity, and they should note this in the relevant columns. They can also use the maps earlier in the resource to look for evidence, e.g. the oil refinery is evidence of primary economic activity in that oil is being extracted, and the power station is evidence of secondary economic activity as that oil is then used to create energy. Students will need some guidance before completing this table, and they should be encouraged to use their own knowledge to build upon their observations, e.g. they won't be able to 'see' everything, but from what they do see

Education
Destination

RED FUNNEL

SUBJECT

Geography

UNIT

Human Geography: Ports

OPPORTUNITIES FOR USE

- ✓ Pre-Visit
- ✓ On-Site Activity
- ✓ Post-Visit

CURRICULUM / SYLLABUS

- ✓ National Curriculum 2014
- ✓ Curriculum for Excellence

Applies to Resource numbered:

1	0	7	2	0	1
1	0	7	2	0	2
1	0	7	2	0	3

Task Implementation (continued)

combined with their own knowledge they should be encouraged to make assumptions and complete the table. The quaternary part of the table is the hardest to complete and this has been done as an example in the lower and middle ability resources, but higher ability students should be encouraged to think about this for themselves. Task 4 could be an extension for more able students; it introduces the concept of the multiplier effect and promotes students to start considering how the wide variety of economic activities they have witnessed contribute to the local economy / development (and more able students will understand that this then leads to regional and national benefits).

The post-visit activity looks at the international importance of the Port of Southampton. It utilises a secondary source of information; an important contributor in all fieldwork. The Associated British Ports (ABP) website gives up-to-date information on shipping movement in to, around, and out of the port. The task involves presenting some of this information onto the world map. There are various ways of doing this and it is up to the teacher/school to decide which is the most appropriate: a 'day' could be selected and all of the arrivals and departures could be displayed for that day. A particular type/category of vessel could be selected to display. Groups of students could take different information to display and then present back to the class. In this way, the activity can be tailored to the ability levels of the students.

Teaching resources by Education Destination Ltd.

Curriculum relevant materials supporting school trips to the Isle of Wight

Book today with Education Destination and get full access to this and hundreds more quality resources

www.edudest.uk

Key skills practised in this unit:

- ▶ Understanding key processes in human geography (economic activity)
- ▶ Geographical skills of observation, analyzing images and using maps to locate and transfer information
- ▶ If available, the use of GIS to interpret information.

Learning Opportunities

At all stages

- ▶ Students will use the resources provided to carry out the activities and tasks as specified on the worksheet:

Southampton: Gateway to the World!

Resource ID: **107201** (KS3 low-mid ability)

107202 (KS3 mid-high ability)

107203 (KS3 higher ability)

Pre-Visit

- ▶ A good stimulus for starting the topic is the 'Gateway to the World' poster designed by Southern Railways - the link for this can be found by going to www.edudest.uk/followup and entering the code for this document (10720).
- ▶ Students will familiarise themselves with the geography of the area, and use historical as well as present-day maps to investigate the growth and development of the settlement and port of Southampton.

During the Visit

- ▶ Students complete the on-site tasks on the worksheet, as appropriate to ability.

Post-Visit

- ▶ Students complete the post-visit activity, looking at the arrivals and departures for the port of Southampton, in order to gain an understanding of its international importance.

Relationship to Curriculum

Students will understand, through the use of the example of Southampton Water, the key processes as follows:

- human geography relating to economic activity and the use of natural resources
- understand how human and physical processes interact, i.e. how the development of the settlement/port at Southampton was influenced by physical factors
- interpretation of a range of sources of geographical information.

Enrichment Opportunities

- Students will be seeing first-hand the human geography (economic activities) on and around Southampton Water and the docks.

Teaching resources by Education Destination Ltd.

Curriculum relevant materials supporting school trips to the Isle of Wight

Book today with Education Destination and get full access to **this** and **hundreds** more quality resources

www.edudest.uk

Learning Outcomes

- ✓ Students will be able to describe the location of Southampton, and explain the site and situation factors which contributed to its growth and development.
- ✓ Students will gain an understanding of the different economic activities taking place on and around the port and Southampton Water.
- ✓ Students will gain an understanding of the ways in which these economic activities contribute to economic development on a local scale, and then consider the wider economic importance of Southampton Port on an international scale.

For further details visit educationdestination.co.uk

- Hundreds more resources
- Search by age, subject, exam board
- Virtual venue tours and maps
- Bespoke online itinerary builder
- Risk assessments
- Travel and accommodation

