Unit 1 - Settlements

Geography �Year 10

�About the unit

This unit deals with the theme of settlements. Pupils learn about patterns and processes by investigating the nature of settlements. They consider the concept of urbanisation and its impact on urban areas. They study the topic at a range of scales – local, regional, national, international and global scale. As part of their investigations, they have the opportunity to develop further their geographical map skills.

This unit is expected to take 14–20 hours.

�Key aspects

Geographical enquiry and skills

Pupils will:

•	ask geographical questions

•	suggest investigation sequences

•	collect/record/present evidence

•	analyse evidence and draw conclusions

•	appreciate values and attitudes

•	draw maps, plans and graphs

•	communicate, including using ICT

Knowledge and understanding of places

Pupils will:

•	locate places and environments

•	describe scale contexts

•	describe and explain physical and human features

•	investigate changes in places

Knowledge and understanding of patterns and processes

Explored through:

•	settlement

•	economic activity

Knowledge and understanding of environmental change and sustainable development

Pupils will study:

•	environmental change and management

•	sustainable development

�Expectations

At the end of this unit

Grade C - most pupils will: recall accurate information at a range of scales; describe the distribution patterns of urbanisation throughout the world; understand thoroughly the cause and effects of urbanisation in LEDCs and MEDCs; describe the physical and human effects of urbanisation and begin to explain their different impacts in MEDCs and LEDCs; The nature and reason for urban sprawl in MEDCs e.g. demand for new housing, roads, business parks, leisure facilities and shopping centers etc. The advantages and disadvantages of urban sprawl including an understanding of the values and attitudes of interest groups e.g. local residents, commuters, developers and governments.; begin to explain the advantages and disadvantages of living in these zones; suggest suitable geographical questions and use a range of geographical skills to help them investigate settlements; use primary and secondary sources of evidence and communicate their findings using appropriate vocabulary; recall accurately information about places, environments and themes; they understand the effects of values and attitudes of those involved in planning the management of urban areas.

Grade F - some pupils will not have made so much progress and will: recall basic information about places and themes; produce simple descriptions of some of the causes and effects of urbanisation; and compare and offer very basic explanations as to why the impacts of urbanisation in MEDCs and LEDCs may be different; produce basic descriptions of landuse zones within an urban area in an MEDC and LEDC; understand that there are a range of factors that affect the choice of sites for settlements and offer some advantages and disadvantages in locating a settlement; use skills and sources of evidence to respond to a range of geographical questions about settlements, and begin to use appropriate vocabulary to communicate their findings; recall basic information about places, environments and themes.

Grade A - some pupils will have progressed further and will: recall details and accurate case study information at all scales; describe and explain the distribution patterns of urbanisation; describe and explain the cause and effects of urbanisation; describe and explain the physical and human effects of urbanisation and why the impact differs in MEDCs and LEDCs and rural and urban areas; explain the advantages and disadvantages of the location of settlements; suggest relevant geographical questions and select and use appropriate skills and ways of presenting information; select information and sources of evidence in their investigations of settlements and present their findings both graphically and in writing; apply understanding to unfamiliar contexts; evaluate the significance and effects of values and attitudes of those involved in planning the management of urban and rural areas; recall accurately detailed information about places, environments and themes.

Prior learning

It is helpful if pupils have:

•	studied land use in their local area

•	used thematic maps in an atlas

•	carried out, with support from the teacher, geographical enquiries

•	considered issues from different points of view

�Language for learning

Through the activities in this unit pupils will be able to understand, use and spell correctly words relating to:

•	settlement, eg settlement function, settlement hierarchy, sphere of influence, out-of-town development, Aspect, Central Business District (CBD), Dry point settlement, Function of a settlement, Green belt, Hierarchy of settlement, Inner city, Morphology, Rural, Rural-Urban fringe, Shanty Town, Site, Sphere of influence, Sprawl, Urban, Urban Zone, Urbanisation, and Wet point settlement.

Speaking and listening – through the activities pupils could:

•	discuss and question what they are learning and how it is relevant in other contexts or when using different variables

Writing – through the activities pupils could:

•	group sentences into paragraphs which have a clear focus (and topic sentence)

•	link ideas and paragraphs into continuous text (minimum 300 words)

Resources

Resources include:

•	GCSE Geography Book 1, David Waugh / Wider World, David Waugh / Understanding GCSE Geography / Understanding GCSE Geography Photocopiable resources

•	Range of video

•	Websites

Future learning

This unit lays the foundation for understanding more complex map skills and the concept of development .

Links

The activities in this unit link with:

•	other geography units – unit 5 ‘Exploring England’, unit 16 ‘What is development?’

•	mathematics – collecting, representing and interpreting data

•	ICT – using a mapping package, reflecting on technological innovation

•	citizenship – expressing and explaining views, considering other people’s experiences, considering topical or social issues

•	history – work development of urban areas

�Map Skills (Compass directions, grid references, relief on maps, settlements patterns)��To know the eight/sixteen main compass directions

To be able to use four figure grid references

To be able to use six figure grid references

To be able to identify relief on a map

To be able to identify settlement patterns

�Complete a range of map skills activities [KG GCSE p80/1]

Extension - [U GCSE G RB p146] & U GCSE G p40/42/125]�3 lessons

�This section will provide the students with the opportunity to reinforce their understanding of map skills.

Application of number

N1.2 Carryout straightforward calculations to do with scales and proportions�Linguistic

Spatial

Interpersonal

Intrapersonal�[KG GCSE p80/1]

Extension - [U GCSE G Resource Booklet p146] & U GCSE G p40/42/125]�Test map skills and ability to identify settlement patterns using an OS map extract. �The students should be able to/know:

the eight/sixteen main compass directions

use four figure grid references

use six figure grid references

identify relief on a map

identify settlement patterns��Settlements vary in size, site, function and structure & Urbanisation is a global phenomenon and presents challenges to human populations��Site – dry and wet point, aspect, shelter, defense, resources and communications. Many siting factors important in the past are now no longer important due to technological change. Settlements with a favourable site especially in respect to communications e.g. gap town, route centers and bridging points often grew into trading centres.��To know how sites for early settlements were chosen

To understand the terms site and situation

�Brainstorm factors necessary for a settlement

Define site & situation

Activities [KG GCSE p84/5]

Homework – [U GCSE G RB p145]�1 lesson�Communication

C1.1 Take part in one-to-one discussion and group discussion about locating a settlement�Linguistic

Intrapersonal�[KG GCSE p84/5]

Homework – [U GCSE G RB p145]�Formative marking of class work

Q&A Sessions �The students should be able to / know:

The 5 factors affecting the sites chosen for early settlements

The meaning of the terms site and situation���

Size - the hierarchy of settlement linked to population size, services and sphere on influence. Function - the types of settlements and how their function may change over time��To be able to organise settlements according to a settlement hierarchy�Discuss the concept of a hierarchy e.g. school

Identify settlement hierarchy – provide examples in local region

 [U GCSE G RB p157]

Examine changes in the function of a settlement e.g. Hull�1 lesson�Communication

C1.1 Take part in one-to-one discussion and group discussion about hierarchies

Application of number

N1.1 Interpret straightforward information from two different sources.�Interpersonal

Intrapersonal

Linguistic�Understanding GCSE Geography p126/7

[KG GCSE p88/9]

KG Foundation p96/7 – Lower ability

[U GCSE G RB p157]�Formative marking of class work

Q&A Sessions�The students should be able to/know:

Organise settlements in a hierarchy

Organise shopping areas in a hierarchy��Definition and cause of urbanisation. The different pattern of urbanisation in MEDCs and LEDCs��To be able to compare levels and rates of urbanisation around the world

To be able to identify the benefits and problems of urbanisation around the world�Define urbanisation

Examine global levels of urbanisation

[U GCSE G RB p151]

Compare levels of urbanisation throughout the world and reasons for urbanisation

More Able - [U GCSE G RB p152]

Identify benefits and problems of urbanisation�2 lessons �Communication

C1.1 Take part in one-to-one discussion and group discussion about levels of urbanisation

Application of number

N1.1 Interpret straightforward information from two different sources.

N2.1 Interpret information from two different sources, including material containing a graph �Interpersonal

Intrapersonal

Linguistic�Wider World p24/5

[U GCSE G RB p151]

[U GCSE G RB p152]

Urban Environments Resource Booklet�Formative marking of class work

Q&A Sessions�The students should be able to/know:

���

Urban morphology models of an MEDC – Hoyt and Burgess model��To know the main features of the Hoyt and Burgess Model

To be able to apply the Burgess model to land use patterns in Hull�Examine the main features of the Hoyt and Burgess model.

[U GCSE G RB p154]

Apply Burgess model to Hull

[Outline map / land use zones sheet - Hull]�2 lessons��Interpersonal

Intrapersonal

Linguistic�Understanding GCSE Geography p128/9

[U GCSE G RB p154]

[Outline map / land use zones sheet - Hull]

Landuse display

�Formative marking of class work

Q&A Sessions�The students should be able to/know:

The main features of the Burgess and Hoyt model

Evaluate the relevance of the model in the real world��Describe and explain the main characteristics (e.g. land use / land use patterns etc) of each land use zone and social, economic and environmental problems associated with CBD and inner city.

The characteristics of urban zones:

The CBD (& problems)

Inner city (& problems)

Housing areas including suburbs��To know the main characteristics associated with the _____.

To be able to identify and suggest solutions to the problems that exist in the ____�Identity the main functions / problems and attempted solutions to each land use area

Case study – CBD - Hull �3 lessons��Interpersonal

Intrapersonal

Linguistic

�Understanding GCSE Geography 132-137

CBD - [U GCSE G RB p148/9]

Hull’s CBD – Work sheet �Formative marking of class work

Q&A Sessions�The students should be able to/know:

Identify the main functions of each land use zone

Identify problems associated with each zone and offer solutions to each���

The nature and reason for urban sprawl in MEDCs e.g. demand for new housing, roads, business parks, leisure facilities and shopping centers etc. The advantages and disadvantages of urban sprawl including the values and attitudes of interest groups e.g. local residents, commuters, developers and governments. The contemporary efforts to manage growth of urban areas for a sustainable future and to solve environmental conflicts and issues in the rural urban fringe e.g. transport policies, green belts, conservation, the use of brown field sites rather than Greenfield.��To know the cause and effects of urban sprawl

To know the advantages and disadvantages of urban sprawl

To be able to identify techniques used to manage urban sprawl �Role play

Case study of the outward growth of a settlement e.g. Cambridge �2 lessons�Communication

C2.1a Contribute to a discussion about issues affecting the rural / urban fringe�Interpersonal

Intrapersonal

Linguistic�Understanding GCSE Geography 138/9

Environment - [U GCSE G RB p156]

Role Play �Formative marking of class work

Q&A Sessions�The students should be able to/know:

Identify the advantages and disadvantages of urban sprawl (with reference to a named case study – more able)

Discuss solutions to pressure on the rural/urban fringe���

Urban morphology models of an LEDC city The characteristics of urban zones:

The CBD, high class sector, shanty towns in the LEDC��To be able to describe the location and main features of land use zones in LEDCs�Recap urbanisation in LEDCs (reasons for) – Students read diary extracts from migrants (4-6). Then prepare short presentation explaining the causes of migration in LEDCs. The presentation must include at least one image chosen from a range of photographs and key geographical terms such as pull and push factors / migration etc.

Examine land use model of LEDC

 Identify main characteristics of each land use zone e.g. land use / land use patterns etc

Sky Scrapers and Slums – Video�2 lessons�Communication

C1.1 Take part in one-to-one discussion and group discussion about urbanisation in LEDCs

C2.1b Give a short talk about a straightforward subject, using an image

Working with others

WO1.2 Work with others towards achieving given objectives, carrying out task to meet your responsibilities

WO2.2 Work co-operatively with others towards achieving identified objectives, organizing tasks to meet your responsibilities�Interpersonal

Intrapersonal

Linguistic�Wider World p32-35

�Formative marking of class work

Q&A Sessions�The students should be able to/know:

Describe the location and main features of land use zone in an LEDC

Work co-operatively in groups���

The problem of urbanisation - Social, economic and environmental issues in the shanty towns in LEDCs��To know the social, economic and environmental problems faced by people living in shanty towns�Examine the problems that exist within shanty towns

Using a range of resources research conditions found in a shantytown.

Discuss with partner or small group ideas for a role-play about a family and their experiences when they move from the countryside to live in a shanty town.

Write a role play – each students plays a different member of the family – each discusses his/her own social / economic and environmental experiences

Perform role play�2 lessons�Communication

C1.1 Take part in one-to-one discussion and group discussion about conditions in a shanty town

C2.1b Give a short talk about a straightforward subject, using an image

Working with others

WO1.2 Work with others towards achieving given objectives, carrying out task to meet your responsibilities

WO2.2 Work co-operatively with others towards achieving identified objectives, organizing tasks to meet your responsibilities

�Interpersonal

Intrapersonal

Linguistic�Skyscrapers and slums video �Formative marking of class work

Q&A Sessions�The students should be able to/know:

Describe and explain the main social, economic and environmental issues that shanty town dwellers experience

Work co-operatively in groups���

Contemporary solutions to problems of the CBD and inner cities and to shantytowns in LEDCs to achieve sustainable development. Solutions should be considered in the light of Spiritual, Moral, Ethical, Social, Cultural and Other issues and Values and Attitudes and the growing practice of encouraging local residents have a say in the nature of changes that take place.��To be able to identify problems experienced by shanty town dwellers and suggest suitable solutions to these problems �Examine solutions to problems e.g. Self-help schemes and low cost improvements. Students identify problems and suggest solutions to these problems �1 lesson�Problem Solving

PS1.1 Confirm your understanding of the given problem with an appropriate person and identify two problems for solving it

PS2.1 Identify a problem and come up with two options for solving it �Interpersonal

Intrapersonal

Problem solving (Mathematical)

Linguistic�Wider World

Self help schemes sheet (students identify problems in a shanty town then suggest solutions)

Solutions sheet – Homework�Formative marking of class work

Q&A Sessions�The students should be able to/know:

Identify sustainable solutions to problems experienced in shanty towns ��Compare morphology of LEDC city and MEDC city��TO be able to compare and contrast land use models for an LEDC and MEDC�Examine the similarities and differences between land use models.�1 lesson ��Linguistic�Diagrams showing models of land use �Formative marking of class work

Q&A Sessions�The students should be able to/know:

Compare and contrast land use models in LEDCs and MEDCs��	Assessment ������Linguistic

Intrapersonal �Exempla assessment materials����

�	Based on © QCA 2000 Scheme of Work format. 	www.internetgeography.co.uk Unit 1 - Settlements 		� PAGE �10�

�	Based on © QCA 2000 Scheme of Work format. 	www.internetgeography.co.uk Unit 1 - Settlements 	� PAGE �1�

Learning Objective / Specification detail�Activities�Time�Key Skills / Geographical skills�Possible teaching and learning styles�Resources�Assessment Opportunities/homework�Learning Outcome��

Learning Objective / Specification detail�Activities�Time�Key Skills / Geographical skills�Possible teaching and learning styles�Resources�Assessment Opportunities/homework�Learning Outcome��STUDENTS SHOULD LEARN		

�	Based on © QCA 2000 Scheme of Work format. 	www.internetgeography.co.uk Unit 1 - Settlements 		� PAGE �4�

