[image: image1.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning

Exploring Everest - Lesson one: Case study
Key Question: What is an extreme environment and how has it been represented?

Aim: To reflect on personal views and ideas of extreme/mountain environments and recognize the ways in which the Everest region have been depicted in photographs of Everest expeditions.
Starter
Use Google Earth or atlases to locate the Everest region.

Use the following interactive to help you describe this mountain environment.
http://www.rgs.org/webcasts/Educationtemp/mtns_amended.swf
Create a class mind map of views of the Everest region:
· What words would you use to describe the environment?

· What would it be like to live there?

· How would you feel trekking or climbing in the Himalyas?

Main
Use the PowerPoint which shows different images of expeditions on Everest from 1922-1953. As you look through the images, make notes on what these images tell us about:
· Explorers’ views towards the Everest environment,
· The people who took part in these expeditions,
· How knowledge about the location and environment was acquired.
In groups, select 5 images that you would use to explain your findings to the class. Annotate these images with your notes and write captions for each image.
As a class decide which images to use to mark on a google map of the Himalyas. An annotated map of the peaks is available at http://www.nationsonline.org/oneworld/map/google_map_Mount_Everest.htm
Plenary

Test your knowledge of Everest with this online quiz:
http://www.rgs.org/webcasts/Educationtemp/RGSEverest.swf
Return to your class mind map – are there any words or phrases that you want to add or change?

Exploring Everest - Lesson two: Data analysis

Key Question: What was the relationship between the local people and explorers?

Aim: To use and interpret different kinds of source material and to explore the individual stories of local people involved in expeditions.
Starter
Use the first film clip taken in 1922 to show the preparations of an expedition to Everest.

http://hiddenhistories.rgs.org/index.php/gallery
· What did you find out about the preparations to Everest in 1922?

· Did anything surprise you about the expedition?

· What does it tell us about the relationship between the British and the local people?

· Why do you think these films were taken and who were they for?

Find out more about who took the film and why it was taken in the fact sheet on Filming on Mount Everest.
Think of 5 questions that you would like to research about the expeditions to Everest and write them on the fact sheet.
Main

In 2 groups, select one of the fact sheets to find out more about the local people who took part in the expeditions, Karma Paul or Tenzing Norgay.
Categorise the information under the following headings:
· Reasons why they took part in expeditions

· Role in the expeditions

· British attitudes towards Sherpas
As a group, decide on the most important information and share this with the other group.
Create a timeline from 1922 to 1953. Use the quotes from Explorers and local people, and your earlier findings to mark on it any evidence that shows the relationship between the explorers and local people.
Write a summary conclusion, evaluating your evidence and outlining whether you think the relationship between the British and local people changed over the years from 1922 to 1953.

Plenary

Share your conclusions with the class. Is there a difference in the conclusions or was there a consensus?
Exploring Everest - Lesson three: Practical task

Key Question: How would you represent the Everest region?

Aim: To use research skills to develop a presentation and to understand the process of research.

Starter
Listen to the podcast by Professor Felix Driver explaining the aims of his research.

In pairs, note down:
· Why he wanted to carry out this research?
· What was the range of his research?
· How did he carry out his research?
Main

In order for Felix to carry out his research, he first had to apply to the Arts and Humanities Research Council for funding by developing a research application.

In groups of 3 or 4, develop a research proposal on a chosen topic. Look at the images and notes you made in lesson 1, the source material you analysed in lesson 2 and decide on a research question to investigate. Have a go at thinking of questions to these topics:
	Topic
	Question

	Everest expeditions

	What was the role of local people in Everest expeditions?

	Explorers and local people

	

	Mountain environment

	

· What are the outcomes of your research – an exhibition, video, blog, website?

· Why is your research important?

· What methods will you use for your research?

· Who is the audience is for your research project?

· Include images in your proposal.

Use these links to help you with your research proposal:

Hidden Histories of Exploration http://hiddenhistories.rgs.org/index.php/gallery

Royal Geographical Society Everest picture library http://images.rgs.org/everest.aspx
Royal Geographical Society archives http://www.rgs.org/OurWork/Schools/Teaching+resources/Key+Stage+1-2+resources/Mount+Everest+and+its+ascent.htm
Imaging Everest http://imagingeverest.rgs.org/Concepts/Imaging_Everest/-1.html
Plenary
As a class, decide which group made the best proposal. What features made this proposal better than the others? You may want to produce some guidelines to help you make judgements about each presentation. Here are some suggestions:

· Was the proposal explained well and did it have clear aims?

· Will the project develop new areas of research?

· Do you think the group presented well as a team?

Exploring Everest - Lesson four: follow up

Create your own 3 minute podcast to share your research proposal. First, review your proposal, identifying strengths and weaknesses of your work.

Divide your group into interviewers and interviewees. Interviewers can interview other group members about their research proposals.
Interviewers - decide on a list of questions to ask.
Interviewees - be prepared to justify why your research proposal is the best.

For more information on using podcasts in the classroom, see http://www.geography.org.uk/projects/ks4ict/idea23
