

Digimap for Schools

My Geography Glasses

Local area: places to play

Paula Owens

Geography teaching resource

Primary

This is one of a series of teaching resources for use with Digimap for Schools. For more details about this service, visit <http://digimapforschools.edina.ac.uk>

Digimap for Schools

<http://digimapforschools.edina.ac.uk>

Digimap for Schools Geography Resources

Title: My Geography Glasses

Level	Context	Location
Primary	Local area: places to play	Anywhere

Knowledge/Skills	Reading, locating and interpreting features on maps/adding markers and labels
Curriculum links (England)	Use basic geographical vocabulary to refer to human and geographical features and describe their location on a map. Devise simple maps and study at a local scale
Curriculum links (Wales)	Knowledge and Understanding of the World: Learn about how and why people and places are linked. Recognise how people's actions can improve or damage the environment
Scottish Curriculum for Excellence	Social Studies Outcomes: People, Place and Environment: 1-08a, 2-181, 1-13a, 2-13a, 1-14a, 2-14a

Activity

Children draw and write about their outdoor play activities where they live, then find these features on a large scale map. They make connections between the human and physical characteristics of their landscape and the kinds of things they can do there. Finally, they think about the availability and quality of local play spaces and what could be improved. There is the opportunity to do fieldwork as a follow up to evaluate some of the outdoor spaces available.

Introduction

What children do for outdoor play and recreation in their local area is influenced by many factors: freedom to roam, time, weather, and availability of adults and transport all come high on the list. Another influential factor is the type of landscape they live in as the human and physical features of an area influence what might be done there. For example, a child who lives on the coast is far more likely to do activities connected with the beach and sea, than a child who lives inland. A child who lives in a city will encounter everyday features that are quite different from those found in a rural environment. Specific features in a neighbourhood like a swimming pool, a park, a cinema, or a football pitch will also influence potential activities that might be done.

Main activity

Discuss with pupils where they go to play and have fun and what these places are like. Are they built places such as recreation centres, clubs or skateboard parks for example? Or are they 'natural' places such as the beach, woods or fields? Do they have a garden to play in? Where do they go to play at the weekend? Brainstorm a list of features and places.

Digimap for Schools

<http://digimapforschools.edina.ac.uk>

Tasks

1. Hand out the worksheet and ask the class to 'put on' their special geography glasses and to imagine that in one lens they can 'see' the features and places in your local area where they go to play. In the other lens they need to imagine they can 'see' the things you do there. Ask them to draw and write these features and activities on the worksheet.

2. Discuss how the things we can do are linked to the kinds of features around us:
 - What do pupils really wish they could do if there was somewhere to do it?
 - What would pupils like added to the neighbourhood to make it better?
3. Ask pupils to open Digimap for Schools and find the local area using a place or postcode search. They should zoom in and scan the map carefully to find all of the features mentioned.
 - Which features are 'built', or 'human' features?
 - Which features are 'natural' or 'physical' features?
 - What are the best kinds of features for play?
4. Now ask them to find a favourite play spot on the map. This might be in their street, in a local park, or in a friend's garden. Open the Annotation toolbar and select 'Add Marker' then click on the place you want to add. Then add a name for this place by selecting 'Place Label'. This might be a special name that you have rather than one on the map.

Add photographs if any are available. The photographs below have been taken from the Play Spaces in Bristol website; see web links (saved to local drive first).

Digimap for Schools

<http://digimapforschools.edina.ac.uk>

Tip: Choose colour, font and size of text **before** selecting place label.

Add photographs using this tool.

Move photographs using this tool. Click on the marker to move the photo and pin. Click on the photograph to just move the photograph.

5. When pupils are happy with their map, they should print it out. Discuss the best play places with your class and find out which ones are the same.

Safeguarding note: Take precautions to ensure that locations pupils play out of school are kept private.

Taking it further

- Use the historical maps to identify how the play areas have changed over time.
- Plan and design a new play feature for your locality. This could be a small wood, a new park, a climbing centre, a cinema and so on. Draw designs and use your local maps to think where a new feature might go.
- Look at a contrasting locality and identify features where children might be able to go and what they might do there. How does this compare with your locality?

Weblink

- Play Spaces in Bristol www.goplacestoplay.org.uk/

© EDINA at University of Edinburgh 2016

This work is licensed under a Creative Commons Attribution-Non Commercial License

Digimap for Schools

<http://digimapforschools.edina.ac.uk>
My Geography Glasses

Landscape features

My activities