Why Is It Warmer?

	Project 8

	Project Duration About 5-6 Hours

	Curriculum Links
This project is aligned to the Revised National Curriculum Statement for Senior Phase. It could also be used as enrichment for Grade 6 learners. See Appendix A: Curriculum Links,
 for detailed explanations.

· Technology
· Social Science
· Natural Science
· English Language
· Mathematics
· Arts and Culture
· Life Orientation

This project explores issues surrounding global warming. This is a topic that is often in the news. World summits have been convened to discuss the causes and effects of global warming and to try to create regulations to keep the problem from getting worse. But will regulating human activity have any effect on global warming? Are humans causing the Earth to grow warmer, or is this a natural phenomenon? The learners will be divided into two groups: one group that believes global warming is a natural phenomenon and one group that believes humans are causing global warming. The groups will research available information, and after examining different viewpoints about global warming, will participate in a forum to present their views. Finally, learners will create a presentation of data to support their views during the forum.

	Project Objectives

In this project, learners will:

· define global warming

· gather temperature and sea level statistics related to global warming and the climate change that has resulted

· conduct research using several resources to gather and synthesise information about the causes of global warming

· evaluate Web sites for bias

· collaborate with peers to develop a logical argument supporting a certain point of view about the causes of global warming

· use a variety of technological tools to create graph(s) in Microsoft Excel and a presentation in Microsoft.

Challenge for Learners

You can give this challenge directly to learners or read it to them. A copy of the challenge (Project 8 Challenge) is also included on the CD-ROM.

Global warming is a hot topic around the world. Many scientists who are concerned about global warming believe that we are creating dangerous changes in the Earth’s climate and think that world leaders need to address this issue immediately. Other scientists say that human society has not caused global warming. Instead, they think that Earth’s warming climate is a result of natural changes in our environment that are caused by solar activity, volcanoes and other natural occurrences.

In this project, you have been invited to a United Nations forum that will let experts on both sides of the argument present their views. This forum will provide the UN with the information they need to make an informed decision about the causes of global warming and to provide recommendations to the world’s leaders about what needs to be done to stop it or to deal with the resulting climate changes. Your teacher will assign one of the following two scenarios for your group as you assume the roles of scientists getting ready to go to the United Nations forum to give their expert opinions.

Scenario 1

Your team of scientists works for a major oil company. One of the theories about the cause of global warming says that the use of fossil fuels is responsible for some aspects of the problem. However, the oil company believes that global warming does not have a human source. Your team must identify information to support the company’s position that global warming is caused by natural circumstances. Your team will participate in the UN forum to present the argument that global warming is a naturally occurring condition in the environment. Your team must also be prepared to argue against statements from the other team of scientists at the forum that disagree with your position.

Scenario 2

You are part of a team of scientists who works for an environmental research group. This team will go to the UN forum to tell them that global warming is a human phenomenon, and to ask them take action to create a plan that will limit the use of products that increase greenhouse gases. Your position is that without such regulations, humans can cause irreversible devastation to the planet. Your team must find information to support this position and you should be prepared to provide some examples of the impact global warming has on the environment. You and your fellow scientists must also be ready to argue against statements made at the forum that disagree with your position.

To complete this assignment, you will work in teams of four within each scenario, and your team must complete the following tasks:

1.
Find data to support your position. Use the research guide and directed browser your teacher will give you to help you collect information.

2.
Decide how to use the data you have found to support your position. You will also create a chart or graph(s) using Microsoft Excel to illustrate your argument.

3.
On a storyboard pad, storyboard template, or chart paper, create a storyboard to plan your PowerPoint presentation. The storyboard should include notes for you to refer back to during the debate. Think about how the other side may use the same information to present their argument and include information to counter their statements.

4.
Create a PowerPoint presentation that emphasises the main points of your argument. Include your graph(s) in the presentation. Use PowerPoint’s note feature to add information to support your argument. Include a bibliography to cite the sources you used.

5.
Participate in a class forum to share your team’s presentation and listen to how the other teams present their positions. Be prepared to answer questions and support your own argument if learners who researched the other side of the debate ask you to defend your position.

After you have presented your team’s position on global warming and listened to the other teams make their own presentations, your teacher will ask you to think about your own personal opinion of the causes of global warming.

Project Details

Global warming occurs when atmospheric greenhouse gases trap energy and retain heat. A growing body of evidence supports the theory that global warming is accelerating due to human activities and world leaders have begun to address the issue and to consider ways to keep global warming from accelerating. However, not all scientists agree with the theory that global warming is a problem caused by people. This project will allow learners to explore the current controversies and develop their own opinions about global warming.

Learner Prerequisites

Internet

· Web navigation skills

· Copying and pasting graphics

Microsoft Excel

· Inserting data

· Creating a graph

· Importing a graph into Microsoft Word or PowerPoint

Microsoft PowerPoint

· Opening a presentation

· Saving a presentation

· Creating a presentation

· Printing a slide show

· Inserting text and graphics

· Optional: Adding transitions and sound

Microsoft Word

· Opening a document

· Saving a document

· Printing a document

· Inserting columns

· Inserting graphics

· Optional: Using a template, formatting pictures

Classroom Technology Resources

· Internet access

· Microsoft PowerPoint

· Microsoft Excel

· Microsoft Word

Materials for Instructors

Copies of the Challenge (above) for each learner, also located on the CD-ROM (Project 8 Challenge)

Copies of the Research Guide, located on the CD-ROM (Project 8 Research Guide)

Copies of the Group Analysis Worksheet, located on the CD-ROM (Project 8 Group Analysis)

Pens in four different colors (to track individual learner contributions to the analysis and synthesis exercise)

Storyboard directions and storyboard template (Project 8 Storyboard), storyboard pads or paper

PowerPoint Assessment Tool (Project 8 PowerPoint Assessment tool)

Excel Assessment Tool (Project 8 Excel assessment tool)

Suggested Web Sites

Provide learner teams with a list of Web sites for their research or bookmark the sites using the Internet Explorer Favorites feature. Some Web sites about global warming may be biased and may offer opinions in place of facts. Learners should evaluate information on a Web site carefully to make sure they understand what is fact and what is opinion. The In-Class Steps (Step 7) provide a link to a Quality Information Checklist that learners can use to check for bias.

http://yosemite.epa.gov/oar/globalwarming.nsf/content/index.html
· The EPA global warming site provides information about the causes and possible impacts of climate changes.

http://www.agu.org/sci_soc/barron.html
· This is a consensus document about the global warming, the Global Change Researchers Assess Projections of Climate Change, produced by the American Geophysical Union.
·

·

·
http://www.co2science.org/journal/2003/v6n34c4.htm
· This article discusses the trend of global warming and how our view of it can be affected by the different ways we measure temperature.

http://www.ncpa.org/ba/ba299.html
· This article focuses on changing theories in the study of global warming.

http://www.pbs.org/wgbh/warming/
· This site provides information about the Frontline/Nova video that examined the debate about global warming. The site includes transcripts, interviews, video clips, graphs and a teacher’s guide.

http://www.cbsnews.com/stories/2002/03/22/tech/main504436.shtml
· This is a CBS news report that discusses possible causes of global warming. This site also includes a video.

http://www.mbari.org/bog/Projects/Peru/peruhome.htm
· Compare sea surface temperatures using the temperature archives available at this site.

http://www.climate.weatheroffice.ec.gc.ca/climateData/canada_e.html

· Climate data for Canada allows you to compare temperatures from 1840 to the present for Canadian provinces.

http://members.iinet.net.au/~jacob/perthstats.html
· This site provides temperature archives for Perth, Australia, from 1994 through 2002.

http://www.msc-smc.ec.gc.ca/saib/climate/climat_e.cfm

· Reports from Canada examine various causes of global warming. The site includes many graphs.

http://www.worldviewofglobalwarming.org/index.html
· This site provides information about how global warming is affecting different parts of the world.

http://ilikai.soest.hawaii.edu/uhslc/woce.html
· This University of Hawaii site offers information about sea levels from 1985 to the present.

http://www.ees.nmt.edu/~ranck/hot.html
· This site provides information about different factors that can affect global warming.

http://www.ngdc.noaa.gov/paleo/milankovitch.html
· This site provides information about the Milankovitch Theory. The Milankovitch, or astronomical theory of climate change, is an explanation for changes in the seasons that result from changes in the earth’s orbit around the sun.

http://news.bbc.co.uk/1/hi/sci/tech/56456.stm
· This news article provides information about solar activity and its effect on Earth’s temperatures.

http://www.space.com/scienceastronomy/sun_output_030320.html

· This article discusses the effect of solar activity on global warming.
http://www.weathersa.co.za/References/Climchange.jsp
· SA weather services website with commentary on the Kyoto protocol.
http://www.suntimes.co.za/2002/06/30/news/news11.asp
· An article in the Sunday Times newspaper that details what the effect of global warming will be on South African natural resources

http://www.ngo.grida.no/soesa/nsoer/issues/climate/index.htm
· This site contains the National State of the Environment Report for South Africa looking specifically at climatic and atmospheric change. The site has links to a variety of data sites.
http://www.groundwork.org.za/Booklets/BK5.pdf
· This booklet developed by Groundwork details South African’s carbon age and current pollution information
The Mail and Guardian website has many fascinating articles on global warming. Visit their site at www.mg.co.za and search through their archives. In addition examine the following three articles:
“The heat is turned on Third World polluters”, “Global warming in the dock” and “The ‘skeptical environmentalist’ strikes again”.
Additional References and Resources

For Learners

· Encyclopaedias, either online, such as Microsoft Encarta, or in hard copy format

· Science textbooks

· Newspaper and magazine articles dealing with both sides of the global warming controversy

For Teachers

· If your local library system has a database of local newspaper articles, search for recent stories concerning the debate about the causes of global warming for learners to use.

·
·
·
·

Assessment Ideas

Read through this project carefully before you introduce it to your learners. Adapt and adjust it so that it is viable for the learners, in both your school and community. Select which aspects you will complete and which assessment tools you will therefore need. Make sure that your learners are always clear about what they need to do and how they will be assessed before you begin.
· Collect the learner Research Guides to assess individual effort in the presentations. You can also check the Group Analysis sheets for individual input by having each learner on a team write in a different colour. This way you can easily see if all group members participated equally in the process.

· Use the Excel Assessment Tool (Project 8 Excel Assessment Tool) to assess the graphs and the data used to produce them.

· Use the PowerPoint Assessment Tool (Project 8 PowerPoint Assessment Tool) to assess learner presentations.
Enrichment Activities

Have learners research the Kyoto Policy on climate changes and find out what the future effects of the policy may have on our lives. Information about the Kyoto Summit and the policy that was decided there can be found at: http://www.maf.govt.nz/mafnet/publications/ruralbulletin/may-02/may-02.pdf

The SA weather services site provides information about what the Kyoto protocol means for South Africa. You can read about this at: http://www.weathersa.co.za/References/Climchange.jsp
The United States’ policy on global warming is detailed at: http://www.rso.cornell.edu/kyotonow/uspolicies.html.

How does the Kyoto Policy compare to U.S. policy? Why do you think they are different? Ask learners to examine the global policies on gas emissions in order to discover which countries have signed these resolutions and which haven’t. A discussion based on this information may lead to some interesting discoveries.
You could also task learners to investigate whether any resolutions on global warming were taken at the World Summit on Sustainable Development that was held in Johannesburg in 2002.
Support Strategies

The Research Guide and Group Analysis worksheet can provide support and focus for learners as they do their research. Tell learners how much time they should spend on each task in the project. If possible, provide hard copies of articles suitable for research in advance to learners who may need this kind of support to provide them with prior knowledge of the topic.
In-Class Steps

1.
As a group activity, facilitate a brainstorm about global warming.

2.
To introduce the current debate about the causes of global warming, show learners the video clip from the PBS Frontline/Nova episode about the topic. The clip is available at http://www.pbs.org/wgbh/warming/ If a presentation device is not available, cluster small groups of learners around one computer to view the video clip.

3.
Divide the class in half. Tell the learners that one half of the class will be scientists working for an oil company, and the other half will be scientists working for an environmental group. Allow the learners to decide what point of view they would like to take if possible.

4.
Group the learners in each half of the class into teams of four.

5. Present the challenge to the learners as well as a copy of the assessment tools (above and on the CD-ROM). Allow learners to discuss and comment on the challenge and the assessment tools. Make sure that they understand the assessment criteria and what is expected of them in the challenge.
6. Explain the roles and responsibilities of the members of the team and have the groups assign one person to each role:

· Environmentalist, who will research information about environment conditions such as temperature change, greenhouse gases, and possible warning signs of global warming.

· Biologist, who will research the effects of global warming that are occurring in Earth’s ecosystems.

· Geologist, who will study data about plate tectonics, sunspots, and the Milankovitch Cycle.

· Statistician, who will research information about rises in sea levels and temperature changes to create a spreadsheet in Excel that shows trends.

7.
Because global warming is a topic of interest to many different groups and individuals who hold differing and sometimes strong opinions on the subject, learners may encounter Web sites that present extreme viewpoints. Provide a brief lesson about how to evaluate Web sites for bias. The Quality Information Checklist at http://www.quick.org.uk/menu.htm is a quick and easy way for learners to evaluate Web sites. Have the learners use the checklist to evaluate each site they use. You can have learners print out the summary checklist http://www.quick.org.uk/summaryprint.htm for each Web site.

8.
Direct learners to use selected sites on the Internet as well as printed materials as they research their position on global warming.

9.
When they have finished the research, prompt learners to analyse the information collected by all of the group members. Provide the Group Analysis worksheet (Project 8 Group Analysis) for them to use to complete this step.

10.
Next, have learners create graphs in Microsoft Excel to show the data that has been collected. They may use the spreadsheet created by the statistician to make the graph, or they may want to chart other data from their research. The learners’ graphs should clearly interpret the data in a visual form. Learners should provide an explanation of how the graph illustrates their position.

11.
When teams have research, an analysis that outlines their position, and one or more graphs to illustrate their data, it is time for them to create a presentation that they will use when they participate in the classroom forum. The presentation should include a bibliography.

12.
Organise the forum so that each group has a turn to present its information and then allow the entire class to debate the issue together.

13.
After the forum and debate, ask the learners to reflect on their personal feelings about global warming. Tell them to take into account the information they have gathered and the sources of that information and then come to their own conclusion. Were they comfortable presenting the viewpoint of their team? Did they agree with the position they were defending? What evidence supports their feelings?

14.
Ask each learner to write a memo to his or her employer (the oil company or the environmental agency) that shares those personal feelings. In the memo, learners can tell the employer how their personal viewpoint will affect future employment with the company or agency. Use the Memo template from Microsoft Word.

Integrating ICT Skills into Teaching and Learning 8-3
Integrating ICT Skills into Teaching and Learning 8-10
Integrating ICT Skills into Teaching and Learning 8-11

