

SESSION 2: WHO IS RESPONSIBLE?

Age range: 7–11 years

<p>Outline Learners will list some human causes of climate change. They will identify climate change contributors along a supply chain, from field to supermarket. Finally, learners will investigate the carbon footprints of people living in different countries around the world.</p>		
<p>Learning objectives</p> <ul style="list-style-type: none"> To identify some human activities contributing to climate change. To understand what a carbon footprint is. To recognise that everybody in the world has a carbon footprint but some people are responsible for more CO₂ emissions than others. 	<p>Learning outcomes</p> <ul style="list-style-type: none"> Learners will list some human activities which are contributing to climate change. Learners will identify and sort some of the processes involved in producing a loaf of bread and getting it to someone's home, and consider which of these processes use fossil fuels. Learners will investigate CO₂ emissions per person in different countries around the world. 	
<p>Key questions</p> <ul style="list-style-type: none"> What human activities are contributing towards climate change? What processes are involved in producing a loaf of bread? What is a carbon footprint? Who is responsible for climate change? Who are the biggest contributors? 	<p>Resources</p> <ul style="list-style-type: none"> Climate challenge A slideshow: Slides 8–14 Resource sheet 1: Life history of an aluminium can Activity sheets: <ol style="list-style-type: none"> The journey of a loaf of bread Who is responsible for climate change? 	
<p>Curriculum links</p>		
<p>England KS2 Science Living things and their habitats</p> <ul style="list-style-type: none"> Pupils should be taught to recognise that environments can change and that this can sometimes pose dangers to living things. 	<p>Wales KS2 Geography Pupils should be given opportunities to:</p> <ul style="list-style-type: none"> describe the causes and consequences of how places and environments change, e.g. the need for sustainability. <p>KS2 Science Interdependence of organisms Pupils should be given opportunities to study:</p> <ul style="list-style-type: none"> how human activity affects the global environment and the steps taken to minimise any negative effects and monitor them. <p>ESDGC: Climate change, choices and decisions</p>	<p>Scotland Sciences Planet Earth: Energy sources and sustainability</p> <ul style="list-style-type: none"> Through exploring non-renewable energy sources, I can describe how they are used in Scotland today and express an informed view on the implications for their future use. SCN 2-04b <p>Social studies People, place and environment</p> <ul style="list-style-type: none"> I can discuss the environmental impact of human activity and suggest ways in which we can live in a more environmentally-responsible way. SOC 2-08a

Activity 2.1 (20 min)

What contributes to climate change?

- Show slide 9. Remind learners that the burning of fossil fuels such as coal, gas and oil has increased the amounts of greenhouse gases, such as carbon dioxide, in the Earth's atmosphere. Ask learners to think of human activities which involve burning these kinds of fuels (and therefore lead to increased carbon dioxide emissions).
 - Think: ask learners to think on their own for a couple of minutes and note down their ideas.
 - Pair: give learners a couple of minutes to compare their answers.
 - Share: spend a few minutes sharing some of the learners' answers as a whole group.
- Individually or in pairs, give learners a plain sheet of paper and ask them to fold it in half. On the left-hand side, they should write a list of everything they do on a normal day such as getting up, having a shower or eating breakfast. On the right-hand side, they should place a tick by any of these activities which they think might use energy from fossil fuels. Remind them that fossil fuels are used in many ways such as transport, heating and electricity. Plastics are also made from fossil fuels.
- After they have completed their lists, ask for volunteers to share them. Did the rest of the class notice any activities that use fossil fuels which they had missed? Alternatively, ask volunteers to read out their lists of activities and ask the rest of the class to put their hands up when they think an activity uses fossil fuels. Ask someone with their hand up to explain how the activity uses fossil fuels, for example a shower uses hot water which is heated by gas (a fossil fuel) or electricity (often generated from fossil fuels).
- Explain that approximately 80% of the UK's total energy consumption (for uses such as electricity, transport and heating) comes from fossil fuels (coal, oil, petroleum and natural gas products).¹ These are called non-renewable energy sources - supplies of them are limited. A growing amount of the UK's electricity now comes from renewable energy sources such as wind, solar and hydro energy - a third of the electricity we generated in 2018 was renewable.¹ Increasing the use of renewable energy sources is crucial if we are to reduce carbon emissions.

Activity 2.2 (45 min)

Food, drink and climate change

- Show slide 10. Ask learners what they know about how an aluminium can is made.
 - Where does it come from?
 - What processes are involved in making it?
- Show learners the Life history of an aluminium can (Resource sheet 1). Talk through the process that it shows. Explain that bauxite is a rock from which aluminium is made. It has to be dug up from the ground using big, oil-powered machines. Point out that this is just about the can - for example, it does not include all the ingredients that go into the drink inside it, or the inks that are used to print the pictures on the outside.

¹ Department for Business, Energy & Industrial Strategy (2019) Energy Trends March 2019.
<https://www.gov.uk/government/statistics/energy-trends-march-2019>

- Organise learners into groups of three or four and show slide 11. If possible give each group the empty packaging from a loaf of bread.
- Ask learners to think about what processes were involved in getting that loaf of bread to someone's home.
 - What ingredients are used?
 - What processes are involved in making the loaf of bread and getting it to someone's home? Think about where the ingredients come from, how the loaf of bread is made and how it is transported.
- Give each group a copy of The journey of a loaf of bread (Activity sheet 1). Explain that the pictures and text show some of the processes involved in getting a loaf of bread to someone's home. Ask learners to cut out the boxes and arrange them into a flow chart to show the order in which these stages will happen. Learners should then stick the boxes onto a blank piece of paper and add arrows to show how the different processes connect.
- Ask learners to think about what other processes are involved.
 - What other ingredients are there and where do these come from?
 - What is the packaging made from and how is it made?
 - How might the supermarket use fossil fuels, for example for their lighting and heating?
- Encourage learners to add pictures and text to their flowchart to show other processes involved.
- Now ask learners to think about which of these processes involved fossil fuels and therefore contributed to carbon dioxide emissions and climate change. Ask learners to mark these boxes with a bright coloured pen.
- Display all the flow charts and allow time for learners to circulate and look at the flow charts of other groups. If time, ask each group to present and explain their flow chart to the rest of the class.

Differentiation

- Make it harder: Don't provide copies of The journey of a loaf of bread (Activity sheet 1) and challenge learners to draw their own flow chart of processes.

Activity 2.3 (25 min)

Who is responsible for climate change?

- Show slide 12. Explain that a carbon footprint is used to describe the amount of carbon dioxide released into the atmosphere as a result of activities by an individual person, an organisation, a community, a country or an event.
- Explain that every person on our planet has a carbon footprint. However, some people and some countries have larger carbon footprints than others. Ask learners why they think this is. Is this fair?
- Organise learners into groups of three or four. Give each group a copy of Who is responsible for climate change? (Activity sheet 2). Ask learners to cut out the boxes and order the countries according to what they think are their CO₂ emissions per person each year. The country with the biggest emissions should be at the top and the country with the smallest at the bottom.

- Allow time for groups to share their ideas. Encourage learners to give reasons for their decisions.
- Show slide 13 to share the correct country order (also provided below). Discuss learners' responses. Ask if they are surprised by any of the results. Note that Activity 2.4 gives learners the opportunity to discuss why they think CO₂ emissions per person are greater in some countries than in others.

Country	CO ₂ emissions per person (tCO ₂):	World ranking according to CO ₂ emissions per person (tCO ₂):
United Arab Emirates	27.1	3
USA	17.7	8
Australia	15.6	12
UK	8.5	35
South Africa	6.0	51
China	6.3	49
Brazil	2.5	70
India	1.7	79
Malawi	0.1	113

Please note that the above data relate to consumption-based CO₂ emissions. These include emissions both from those within the country and those caused by the production of the country's imports.

Source: The Global Carbon Atlas (2016): globalcarbonatlas.org

Activity 2.4 (25 min)

Investigating the Global Carbon Atlas

- Show slide 14. Explain that this world map shows the CO₂ emissions per person for each country in 2016. Data isn't available for some of the countries.
- Alternatively, you might like to use the interactive version of the map: globalcarbonatlas.org/en/CO2-emissions
 - Under Emissions – Type, you can select either Territorial or Consumption. Consumption includes those emissions both from within the country and those caused by the production of the country's imports. Territorial only includes the CO₂ emissions produced within the country. The map shown on slide 15 is consumption-based.
 - Under Emissions – Units, select tCO₂/person.
 - The default settings for Countries is All, however you may wish to change this to focus on particular regions or other groupings.
 - If using the consumption-based map, you will need to click 2016 on the timeline (no data was available for 2017 at the time of resource publication).

- You can then use the cursor to explore the map. Move over a country to display its name, world ranking, CO₂ emissions per person and total population.
- Discuss with learners what they can see on the world map. Ask them which countries and continents they can then identify. They may need to refer to a reference world map or atlas for help.
- Ask learners questions about the map:
 - Which continents emit the most carbon dioxide per person?
 - Which parts of the world produce the least carbon dioxide per person?
 - Why do you think some countries emit more (or less) carbon dioxide per person than others?
 - Is this fair?
- If using the interactive version of the map, ask learners to use it to find out the CO₂ emissions per person for specific countries.

Further ideas

- Extend Activity 2.4 by asking learners to investigate data for CO₂ emissions per country rather than per person. Use the Global Carbon Atlas web site to display a world map showing total CO₂ emissions for each country (under Emissions – Units, select MtCO₂). Ask learners questions about this map and what differences they notice between this map and the world map showing CO₂ emissions per person.
 - Which country has the highest total CO₂ emissions? Answer: China.
 - India is ranked third in the world according to total CO₂ emissions however it is in 79th place for CO₂ emissions per person. Why do you think this is?
 - Which map do you think is more useful and why?
- Learners could write a story describing what their daily lives would be like if they tried to halve their use of fossil fuels. Ask for volunteers to read their stories aloud.
 - How did they feel about living in this way?
 - What were the good things about it?
 - What were the things they would find most difficult?

Terms of use

Copyright © Oxfam GB

You may use these photographs and associated information for the educational purposes at your educational institution. With each use, you must credit the photographer named for that image and Oxfam. You may not use images and associated information for commercial purposes or outside of your educational institution. All information associated with these images relates to the date and time that project work took place.

Life history of an aluminium can

Resource sheet 1

WORKSHEET 7

LIFE HISTORY OF AN ALUMINIUM CAN

Make up your own flow chart to show the life history of paper or glass.

Source: The Aluminium Can worksheet, written by Gillian Symons and Prue Poulton and appearing in Refuse, reuse and recycle (1993). Reproduced with permission from EcoActive: www.ecoactive.org.uk

The journey of a loaf of bread

Activity sheet 1

The boxes below show some of the processes involved in getting a loaf of bread to your home. Cut out the boxes and try to arrange them into a flow chart to show the order in which these stages will happen. Which of these processes do you think will use fossil fuels?

 <p>Customer driving to and from the shop.</p>	 <p>Milling the flour.</p>	 <p>Baking the loaf of bread.</p>
 <p>Packing the loaf of bread into its plastic packaging.</p>	 <p>Irrigating (watering) the wheat.</p>	 <p>Transporting the wheat to the mill.</p>
 <p>Mixing the ingredients together by machine.</p>	 <p>Planting the wheat.</p>	 <p>Transporting the flour to the bread factory.</p>
 <p>Harvesting the wheat.</p>	 <p>Transporting the loaf of bread to the supermarket.</p>	 <p>Spraying the wheat with pesticides.</p>

Who is responsible for climate change?

Activity sheet 2

Cut out the boxes below. Put the countries in order according to what you think are their CO₂ emissions per person each year. The country with the biggest emissions should be at the top and the country with the smallest at the bottom.

USA	China	India
Malawi	South Africa	UK
Brazil	United Arab Emirates	Australia