Geography Stage 5
[image:] Changing places
Stage 5 Geography
Key inquiry questions
[bookmark: _GoBack]	Why has the world become more urbanised?
	How does migration impact on the concentration of people into urban places?
	How does urbanisation change environments and places?
	What strategies are used to manage environmental change in urban places to enhance sustainability?
Overview
Students:
	examine the patterns and trends in population movements and the increasing urbanisation of countries
	discuss the reasons for internal and international migration patterns and the consequences of population movements, including the increased concentration of populations within countries
	examine strategies to create liveable and sustainable urban places, propose solutions and suggest opportunities for active citizenship.
Outcomes
A student:
	explains processes and influences that form and transform places and environments GE5-2
	analyses the effect of interactions and connections between people, places and environments GE5-3
	assesses management strategies for places and environments for their sustainability GE5-5
	acquires and processes geographical information by selecting and using appropriate and relevant geographical tools for inquiry GE5-7
	communicates geographical information to a range of audiences using a variety of strategies GE5-8
Outcomes and other syllabus material referenced in this document are from:
1. Geography K-10 Syllabus © NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales, 2015
Teaching and learning activities
Inquiry questions
For each key inquiry question, students are encouraged to design their own inquiry questions as a subset in order to complete the geographical inquiry process which forms the bases of these teaching and learning sequences.
Assessment
The strategies require students to demonstrate their learning and are all either assessment for learning or assessment as learning activities. Some activities might be selected and included in a school assessment schedule for assessment of learning.
Syllabus references
Urban settlement patterns
Students:
	investigate differences in urban settlement patterns between Australia and another country, for example: (ACHGK055)
examination of urban settlements to determine patterns of concentration
explanation of factors influencing urban concentration e.g. climate and topography, transportation networks, land use or perceptions of liveability
assessment of the consequences of urban concentrations on the characteristics, liveability and sustainability of places
Causes and consequences of urbanisation
Students:
investigate the causes and consequences of urbanisation with reference to ONE Asian country, for example: (ACHGK054)
identification of spatial distribution patterns
description of the causes of urbanisation
examination of economic, social or environmental consequences of urbanisation
Internal migration
Students:
investigate reasons for and effects of internal migration in Australia and another country, for example: (ACHGK056, ACHGK057)
analysis of trends in temporary and permanent internal migration
discussion of economic, social or environmental consequences of internal migration on places of origin and destination
International migration
Students:
investigate the reasons for and effects of international migration to Australia, for example: (ACHGK058)
analysis of international migration patterns
explanation of where and why international migrants settle within Australia
examination of characteristics and spatial patterns of Australia’s cultural diversity
Australia’s urban future
Students:
investigate the management and planning of Australia’s urban future, for example: (ACHGK059)
description of Australia’s projected population growth
discussion of the implication of population forecasts for the future growth and sustainability of urban places
explanation of strategies used to create economically, socially and environmentally sustainable urban places
proposal of ways for individuals and communities to contribute to a sustainable urban future
Learning sequence 1
Teachers’ note
Urban settlement patterns are large permanent settlement, built up area with a relatively dense population compared to its hinterland
Key inquiry question
Why has the world become more urbanised?
How does migration impact on the concentration of people into urban places?
1.1 – Urbanisation of Asia, a case study of an urban area
Teachers’ note
define essential terms, including urbanisation, urban settlement, population, population movements, migration patterns, liveability of urban places, sustainable of urban places
form student groups, of six and allocate one Asian urban area (a large city or regional centre), for each group to investigate and report on as a part of developing an overview of Asia’s urban settlement patterns.
‘Hot Spot’ background
A national television network is seeking information about an Asian country’s patterns of urbanisation to feature in a new reality television show called ‘Hot Spot’. Hot Spot will highlight the distinctiveness of urban areas of the countries of Asia. A large media production company, who wants to tender for this show, has employed you and your classmates. Your managing director wants information about a country suitable to be the focus of their tender. You have been asked to form groups of six and to undertake a fact-finding mission about urbanisation in a country of Asia.
Each group is to design a two-page fact sheet on Asia’s urban settlement patterns, using the urban ‘focus’ area allocated.
Include the following information:
the construction of a graph/s showing past, current and predicted trends for urban settlement patterns of Asia, in general, and your focus area in particular
a brief written summary outlining the settlement patterns of the focus area (include information from the above graph and from additional statistics) from the last two decades, presently, as well as forecasting into the future.
an explanation of local and national factors determining why the focus area has been built up (including climate, topography, transportation networks, land use and liveability) and how the natural environment has changed as a result of urbanisation of the focus area
an outline of how changes in urban settlement patterns are reflected in the focus areas’ society more generally (consider the impacts on the nature of Asian communities and urbanisation).
A copy of each group's work will be distributed to all students.
Key inquiry question
· How does urbanisation change environments and places?
· What strategies are used to manage environmental change in urban places to enhance sustainability?
1.2 – Urbanisation in Australia
You have been successful in your application to feature in the reality television show. Your managing director has now asked that you source a case study of an urban area in Australia to feature on the television to show the distinct differences between Australia’s urban areas and those in Asia.
Your task is to prepare a four-page report on an Australian urban area, using graphs, maps and visual representations (with minimal writing), and the ‘Process for geographical inquiry’ to answer the following question:
‘What are the patterns, causes and consequences of urbanisation in [urban area in Australia]?’
In your report:
Identify the spatial distribution patterns of Australia in general as compared to your ‘case study’ urban area within Australia and suggest reasons for differences.
Describe the causes of urbanisation in Australia in general, and your case study urban area in particular.
Examine the economic, social, environmental consequences of urbanisation both in Australia and your urban area.
Identify strategies that are being used to manage environmental change in your urban area, and briefly indicate how these strategies aim to enhance sustainability of the environment.
Ensure that the information you have located is creditable. Acknowledge each step of the ‘Process for geographical inquiry’ in your report.
Internal migration
International migration
Learning sequence 2
(possible assessment task - see outcomes, rubric and marking criteria at the end of this document)
Teachers’ note
Introduce migration terminology. Undertake a class survey of the various places that individuals have lived. Plot each of these locations on a map, introducing the concepts of internal and international migration, and push and pull factors.
Internal and international migration
You have been asked to analyse the internal and international migration patterns of staff and students at your school and report to the principal about:
where respondents have lived
what has influenced the location/s they have lived in (i.e. connections to people, place and environments)
why they are in their current location (i.e. push and pull factors)
To complete this you will first need to:
develop a questionnaire that you will carry out with a minimum of ten staff or students outside your classroom. Note that your questionnaire will need to go through a class “ethics committee” to ensure that the questions are suitable, and for approval to complete and administer the questionnaire. (Note: the teacher will be the ‘chair’ of the committee and will, with the class, develop a series of conditions that will need to be followed. These conditions include:
methodology (qualitative, quantitative, mixed methods research)
suitability of questions
administer the questionnaire - make sure there are no “double-ups” by ensuring those answering your questionnaire haven’t already done so and collate the information.
Present the information in the form of a succinct report using visual representations such as graphs, tables, maps or diagrams and information summarised to conclude analysis of findings.
Student note: Use the ‘Process for geographical inquiry’ to give a format to this task. Begin with the development of some related inquiry questions that you would like answered. These will form the basis of your questionnaire.
Australia’s urban future
Learning sequence 3
(Related to Learning Sequence I)
As part of the selection criteria for employees to work on the final tender, the managing director (teacher) requires a more detailed synthesis of the proposed management and planning of Australia’s urban future than was outlined in the group aspect of Learning Sequence I (above) in the form of an analysis (maximum of two pages).
To prepare the final tender you will need to:
describe Australia’s projected population growth
construct a flowchart to illustrate the factors impacting on Australia’s population growth
comment on the overall implication of population forecasts for the future growth and sustainability of urban places in Australia.
Congratulations, you have been selected by the managing director to prepare a bid for “Hotter Spot: the future”. It is to be displayed on a website so that judges from around the world will be able to comment. Your bid will focus on a ‘City for the future’
Your task is to design a city for the future in Australia. You may design your city using technology, drawings or models. Prepare a two minute verbal presentation about your city for the future, including answering the following questions:
What are three economic, social and environmental sustainability issues for your city, and what are your proposed solutions?
What contributions will individuals and communities have to make to ensure the sustainability of your city for the future?
What rules are you going to set for residents of your ‘city for the future’ related to liveability?
When designing your “City for the Future” you are in the excellent position of having no pricing constraints whatsoever.
Resources
United Nations Population Fund – news on urbanisation
United Nations Department of Economic and Social Affairs Population Division: World Urbanization Prospects, the 2014 revision
State of Australian Cities 2014–2015 (Includes past reports from 2010)
A national urban policy for a productive, sustainable and liveable future
Geographical terminology
urbanisation
urban settlement
population
population movements
migration patterns
liveability of urban places
sustainable of urban places
spatial distribution patterns
urban settlement patterns
Concepts, inquiry skills and tools
Geographical concepts
The following geographical concepts have been integrated into the teaching and learning sequence:
Place – the reasons urban environments differ
Space – how space is managed in different places
Environment – the change to the natural environment as a result of urbanisation
Interconnection – the links between population growth and liveability of an urban area
Scale – the differences in urbanisation of Asia and Australia at a variety of scales
Sustainability – how urban environments can be managed sustainably
Change – the economic, social and environmental sustainability issues of a changing city; predictions for the future development and design of cities
Geographical inquiry skills	
The following geographical inquiry skills have been integrated into the unit.
Acquiring geographical information
develop geographically significant questions and plan an inquiry that identifies and applies appropriate geographical methodologies and concepts (ACHGS063, ACHGS072)
collect, select, record and organise relevant data and geographical information, using ethical protocols, from a variety of appropriate primary data and secondary information sources (ACHGS064, ACHGS073)
Processing geographical information
evaluate information sources for their reliability, bias and usefulness (ACHGS065, ACHGS074)
represent multi-variable data in a range of appropriate forms, with and without the use of digital and spatial technologies (ACHGS065, ACHGS074)
represent the spatial distribution of geographical phenomena on maps that conform to cartographic conventions, using spatial technologies as appropriate (ACHGS066, ACHGS075)
evaluate multi-variable data and other geographical information using qualitative and quantitative methods and digital and spatial technologies as appropriate to make generalisations and inferences, propose explanations for patterns, trends, relationships and anomalies, and predict outcomes (ACHGS067, ACHGS076)
apply geographical concepts to synthesise information from various sources and draw conclusions based on the analysis of data and information, taking into account alternative perspectives (ACHGS068, ACHGS077)
identify how geographical information systems (GIS) might be used to analyse geographical data and make predictions (ACHGS069, ACHGS078)
Communicating geographical information
present findings, arguments and explanations in a range of appropriate communication forms selected for their effectiveness and to suit audience and purpose, using relevant geographical terminology and digital technologies as appropriate (ACHGS070, ACHGS079)
reflect on and evaluate the findings of an inquiry to propose individual and collective action in response to a contemporary geographical challenge, taking account of environmental, economic and social considerations; and explain the predicted outcomes and consequences of their proposal (ACHGS071, ACHGS080)
Geographical tools
The following geographical tools have been integrated into the unit.
Maps
relief maps, political maps, topographic maps, choropleth maps, flowline maps, cadastral maps, thematic maps, isoline maps, land use maps, précis maps, special-purpose maps, cartograms, synoptic charts
maps to identify direction, scale and distance, area and grid references, degrees and minutes of latitude and longitude, bearings, aspect, altitude, area, density, contour lines, gradient, local relief
Fieldwork
observing, measuring, collecting and recording data, developing and conducting surveys and interviews
fieldwork instruments such as weather instruments, vegetation identification charts, compasses, clinometers, GPS, GIS or remote sensing
Graphs and statistics
data tables, pie graphs, column graphs, compound column graphs, line graphs, scatter graphs, climate graphs, population profiles, multiple tables and graphs presented on a geographical theme, statistics to find patterns and trends, and to account for change
Spatial technologies
virtual maps, satellite images, global positioning systems (GPS), geographic information systems (GIS), remote sensing data, augmented reality
Visual representations
photographs, aerial photographs, illustrations, flow charts, annotated diagrams, multimedia, field and photo sketches, cartoons, mind maps, web tools
Assessment task and rubric
Outcomes
analyses the effect of interactions and connections between people, places and environments GE5-3
acquires and processes geographical information by selecting and using appropriate and relevant geographical tools for inquiry GE5-7
Internal and international migration
You have been asked to analyse the internal and international migration patterns of staff and students at your school and report to the principal about:
where respondents have lived
what has influenced the location/s they have lived in (i.e. connections to people, place and environments)
why they are in their current location (i.e. push and pull factors)
To complete this you will first need to:
1. develop a questionnaire that you will carry out with a minimum of ten staff or students outside your classroom. Note that your questionnaire will need to go through a class “ethics committee” to ensure that the questions are suitable, and for approval to complete and administer the questionnaire. Note – the teacher will be the ‘chair’ of the committee and will, with the class, develop a series of conditions that will need to be followed. These conditions include:
methodology (qualitative, quantitative, mixed methods research)
suitability of questions
administer the questionnaire - make sure there are no “double-ups” by ensuring those answering your questionnaire haven’t already done so and collate the information.
Present the information in the form of a succinct report using visual representations such as graphs, tables, maps or diagrams and information summarised to conclude analysis of findings.
Student note: Use the ‘Process for geographical inquiry’ to give a format to this task. Begin with the development of some related inquiry questions that you would like answered. These will form the basis of your questionnaire.
Rubric
9-10 marks
Creates detailed survey, including highly relevant questions, demonstrating excellent understanding of migration patterns.
Conducts and completes all surveys.
Collates and presents relevant information in highly detailed graphs.
Compares and contrasts information highly effectively.
Maps all locations accurately.
Analyses push and pull factors, providing multiple sources of evidence.
Draws strong and succinct conclusions regarding connections to people, place and environments with supporting evidence.
7-8 marks
Creates survey, including relevant questions, demonstrating good understanding of migration patterns.
Conducts and completes all surveys.
Collates and presents relevant information in detailed graphs.
Compares and contrasts information well.
Maps various locations accurately.
Analyses push and pull factors, providing sources of evidence.
Draws relevant conclusions regarding connections to people, place and environments with supporting evidence.
5-6 marks
Creates survey, including some relevant questions, demonstrating some understanding of migration patterns.
Conducts and completes most surveys.
Collates and presents some relevant information in graphs.
Compares and contrasts some information.
Maps some locations accurately.
Discusses push and pull factors.
Draws some conclusions regarding connections to people, place and environments with supporting evidence.
3-4 marks
Creates survey, including some relevant questions, demonstrating a basic understanding of migration patterns.
Conducts and completes a few surveys.
Collates and presents basic relevant information in graphs.
Compares and contrasts basic information.
Maps a few locations accurately.
Discusses some push and pull factors.
Draws basic conclusions regarding connections to people, place and environments with supporting evidence.
1-2 marks
Creates survey, including few relevant questions, demonstrating limited understanding of migration patterns.
Conducts and completes minimal surveys.
Presents limited relevant information in graphs.
Provides some information.
Maps minimal locations accurately.
Provides some information about push and pull factors.
Draws limited conclusions regarding connections to people, place and environments with supporting evidence.

	4	
© State of NSW, Department of Education, 2017	1
image1.png
%1
RIL.S“\% Education
INGVY | Dublic Schools

