KS4 Citizenship unit 12 – Global Issues, local Action

Title: Marine aggregate production: the challenge of meeting the nation's needs without serious environmental consequences

Summary: in this unit, pupils explore the nation’s increasing needs for sand and gravel from marine sources, the strict controls imposed on its extraction and the environmental costs and benefits involved.
Relevance: this modified unit is particularly suitable for Schools

· in the London area (2012 Olympics venues, business expansion and increased house building and the complex infrastructure needed to support them)

· the South-east generally (business expansion and increased house building)

· along the coasts of East Anglia, and Southern England and the Bristol channel – South Wales, Somerset and Avon (coastal erosion)

QCA Unit links:

· Citizenship unit 12 – Global Issues, local Action
· builds on Citizenship unit 7 ‘Local democracy’ in the key stage 3 citizenship scheme of work.

· Citizenship unit 9 ‘Consumer rights and responsibilities’ in the key stage 4 scheme.
· Science: links with the impact of humans on the environment (Sc2, 4b) and contexts through which science is taught, including: environmental; applications of science; and benefits and drawbacks of scientific and technological developments (breadth of study 1a, 1b, 1c in the programme of study for single science)

· Geography: this unit builds on the geographical enquiry skills developed at key stage 3, as well as on knowledge and understanding of environmental change and sustainable development (1a–d, 2c, 2e, 6k in the programme of study and unit 23 ‘Local actions, global effects’ in the key stage 3 geography scheme of work). At key stage 4, links with the GCSE subject criteria for geography include: aspects of enquiry (3.1x); study of the interrelationships between people and the environment and the ways in which considerations of sustainable development affect the planning and management of environments and resources (3.1v)

· History: GCSE SHP (History Around Us) – building on pupils’ understanding of aspects of local political history through two contrasting British case studies

· Hallsands in South Devon, a dredging scheme carried out around 100 years ago when scientific knowledge was insufficient and social and environmental responsibilities were not a real concern

· the North Norfolk coast, a modern scheme for coastal defence where up-to-date scientific knowledge and strict environmental controls were applied to the extraction and use of marine aggregates in a bid to reduce the social, economic and environmental impacts of continuing natural coastal erosion

The Modified Unit occupies 5 forty-minute lessons and involves 2 sets of coursework:

Lesson 1: pupils’ current levels of knowledge about the sea and those who use it and what is happening locally, highlighting areas where research is needed

Coursework: web-based research into these areas
Lesson 2: preparation of presentations on current state of affairs locally

Lesson 3: pupils’ presentations on current state of affairs locally, pupils organise themselves to represent the views of different interest groups (‘stakeholders’)

Coursework – research the views of the different stakeholder groups

Lesson 4: each group prepares a role-playing presentation for its stakeholder group at a public enquiry, if possible separating opinion from scientific fact.

Lesson 5: role-playing at a public enquiry

Opportunities for role-playing

A public enquiry into a proposal for a new marine aggregate dredging licence offshore in an area where

· a community is threatened by natural marine erosion processes which have been going on for centuries

· the local commercial fishermen and Sea Anglers’ Association haveconcerns that catches will be jeopardised

· the Local Authority and the Environment Agency believe that the new source will provide material for critical coastal defence work in the area without jeopardising marine life or having any adverse effects on the coastline

Outcomes: Decisions are made based on the information provided by each interest group. The Local Authority, the Environment Agency, English nature, the local marine aggregate producer(s) and end-users and local media are given copies of the findings of the enquiry, which represent the opinions of young people in the area.

