

Higher pupils studying Geography at Dyce Academy and Bucksburn Academy learn about the causes and consequences of climate change in the Atmosphere unit of the course.

The warming of the global air temperature is called the greenhouse effect: the earth's atmosphere acts like a glass house in which 'greenhouse gases' in the atmosphere absorb heat and hold it in the atmosphere.

The Physical Factors

One of the physical factors that might have led to the changes in global air temperatures are the 'wobble, roll and stretch' theory put forward by Milankovich: this relates temperature fluctuations to the earth's orbit and tilt. The earth wobbles in space like a spinning top. As a result there is a variation in the time of year that the earth is closest to the sun. A greater tilt means more sunlight for the polar regions. Every 41000 years there is a change in the tilt of the earth's axis. Over a 92000 year cycle the earth's orbit stretches, affecting the amount of energy received.

The output of solar radiation may change because solar flares can produce more radiation.

Another physical factor is volcanic eruptions: they eject a lot of dust particles high into the atmosphere, the winds redistribute the particles, reducing the temperature of the earth by shielding it from insolation. For example, the eruption of Krakatoa caused a mini ice age.

Ocean currents can also account for the changes in temperature because variations in the North Atlantic Drift have helped to generate polar conditions in past glacial advances.

Changes in the atmosphere/ocean heat exchanges lead to the short term changes such as the El Nino and La Nina effect.

Over a longer time period plate movements can push land masses into new latitudes giving them a changed climate. The creation of fold mountains has an effect on the local climate.

Human Factors

A human factor is the increased consumption of fossil fuels which leads to increased carbon in the atmosphere, trapping the heat in.

The industrial revolution in Western Europe seems to be related to a change in the speed of climate change: the factories produced a lot of damaging gases.

Increased car ownership and increased leisure time in which people choose to travel by air, and increased global trade using shipping to transport freight, have also added to the problem.

The increasing demand for food by the exponentially growing population has also led to changes in the atmosphere. Methane produces 21 times as much greenhouse warming as CO_2 . Methane levels in the atmosphere have risen as a result of the increasing number of paddy fields needed for the intensification of rice production, and also from the ever increasing numbers of flatulent domestic cattle involved in mass meat production.

Deforestation - the clearance and burning of tropical rainforests - reduces the number of trees that take in carbon dioxide and release oxygen, meaning there is a build up of carbon dioxide in the atmosphere.

Insight into Lifestyles

As a group we discussed the differences between life in Kenya and Aberdeen. We spoke to Darrick, Mr. Samson, Madam Glory and Elvis to find out more about their lifestyle, and to compare it with ours.

In the UK, children and teens do a range of out-of-school activities including sports and performing arts. This is possibly due to the fact that we have quite a short school day in comparison to school in Kenya and we have a lot of free time after school. Many people also spent their time watching television or on social networking sites. In the UK, we get the majority of our food from supermarkets. It is usually quick and easy to cook.

In Kenya, children and teenagers wake up much earlier than the British children and teenagers. The Kenyans wake up between 4-5:00AM and some help out with the farms or study before their classes, which begin at 7:00AM. The Kenyans activities include watching movies, which cost much less than the movies in the UK (under £1!). The boys also play football for their school at the weekends, and the girls like to play netball.

In the UK, it is absolutely freezing compared to the warmth of Kenya, which is usually about 27 degrees Celsius. Because of this weather in the UK, many people spend a lot of their time indoors, whereas in Kenya people spend their free time outside playing sports and activities. This may also be because of the lack of technology in Kenya. Most families do not have computers and they do not really use phones either, whereas in Britain we have great access to the newest technologies - laptops, phones, i-Pods and i-Pads, PS3s, X-box's, and television.

In Kenya, people's favourite foods include ugali. It is made from maize flour mixed with hot water then stirred using a wooden stick. People also enjoy eating sukuma, wiki, fish and tea.

In UK the most popular foods are pizza, chips, pasta and food from fast food restaurants e.g. McDonalds.

In Kenya, the majority of people use public transport, as many people don't own a car. Each vehicle on the road is full of people, and there are also many Kenyans who cycle. This causes less pollution than there is in the UK, where most people have a car and in each car you usually don't see any more than two people.

Life in Britain is quite different from life in Kenya as we have better access to technology and a bigger range of foods. However, modern luxuries cause a lot of pollution and waste a lot of valuable energy. Kenya is much more eco-friendly and better to the environment.


A tuk-tuk taxi

A boda-boda bicycle taxi


Too many cars?


Red: Very high carbon footprint


Yellow: High carbon footprint


Green: Acceptable carbon footprint (not neutral)


All S1 and S2 pupils at Dyce Academy calculated their carbon footprint using <http://carboncalculator.direct.gov.uk>


Pupils at Otieno Oyoo High School calculated their carbon footprints


All S1 and S2 pupils at Dyce Academy watched 'There Was an Island' through the Take One Action Film Festival. They then made pledges about what they would do to reduce their carbon footprint.

From now on I am going to try to:

Wear more clothes to save on power for heating

From now on I am going to try to:

Stop leaving things on stand by.

From now on I am going to try to:

Turn off lights when I don't need them

From now on I am going to try to:

Stop wasting food

From now on I am going to try to:

Walk round to my friend's house

From now on I am going to try to:

Walk rather than take the car

From now on I am going to try to:

Put my jumper on instead of putting the heating on

From now on I am going to try to:

Turn off the tap when I brush my teeth to save water

From now on I am going to try to:

Stop watching so much TV

From now on I am going to try to:

Take a shower instead of a bath to save water

From now on I am going to try to:

Turn the lights off when there is nobody in the room

From now on I am going to try to:

Use low energy light bulbs

From now on I am going to try to:
Use buses more instead of the car

From now on I am going to try to:
Save more energy

From now on I am going to try to:
Unplug my phone/hair dryer/strengtheners plugs when I am not using them

From now on I am going to try to:
Catch and recycle rainwater

From now on I am going to try to:
Stop leaving electronic devices on stand by

From now on I am going to try to:
Spend less time on the computer

From now on I am going to try to:
Remember to close the back door when the heating is on


From now on I am going to try to:
Recycle as much as I can

From now on I am going to try to:
Wash clothes at a lower temperature

From now on I am going to try to:
Buy food grown locally

From now on I am going to try to:
Watch less TV

From now on I am going to try to:
Be an energy saver and try my best to reduce my carbon footprint


What are your thoughts? Students from both schools researched and discussed the effects of climate change.

Ice caps are melting faster and faster, animals and people are losing their homes to melting ice caps, flooding and countless other disasters. We need to do something to stop it. If we continue this way it really could mean the eventual end of the world.

Many of us are becoming lazy using machines and contraptions to do simple tasks and it is having an effect on the world: because of all our laziness we emit more and more harmful gases which heat up the world.


We could just continue being lazy and say 'so what? A hotter summer is welcome' but saying that could mean we spend our summer underwater and never see snow again.

We need to act now. Stopping our gas emissions, especially in MEDCs such as the UK, should be one of our top priorities unless we want to lose all our low sea-level countries and scorch everywhere else.


If you ever think that you can't be bothered doing things to save the planet, remember it's easy not to leave a tap on, or to turn down the heat in the house.

Think wisely, think of the future.


Our climate is changing. We have known this for years yet have done little to fix it. The earth's temperature has risen 0.8°C in the last 220 years, and the effects of this are becoming more and more apparent. More icebergs are melting and some places are suffering from terrible droughts. These changes affect the environment and all of it's inhabitants.

Some people disagree when we blame us humans for creating or making climate change worse. I, however, feel we are definitely one of the main causes.

Many different countries are trying to be more eco-friendly and to cut down on the amount of pollution, and the number of harmful chemicals they produce, yet when wind farms are about to be built we protest and complain until they will no longer be built. It is as if we want climate change. If we refuse to do anything it will just get worse until it's out of control. And then it will be


Many people of the North


Eastern part of Kenya are suffering from a shortage of rainfall. Food prices are going up and people cannot afford them

My opinion on climate change is that it is really bad because some places like Kenya are already getting droughts and if any more come then they will have more crop failures.

I think people can help stop climate change just by turning off a light when leaving a room, washing at 30°C , switching light bulbs to energy saving, donating a few pounds a month to green organisations ... the list goes on, and it is not hard.


People should do little things like this and the world would be a better place.


I have a mixed opinion on climate change as parts are good and parts are bad. In Scotland the temperature could rise which will be a good thing, but in hotter countries if the temperature rises the people will find it harder to get water and harder for them to survive.

It would also be a bad thing for all of the countries that are at sea-level as the icebergs melting will cause the sea to rise and flood the low countries


The tourists like our green environments, when they dry up fewer visitors will come and that will affect our educational activities: they will become poor because it is the money from tourism that is running the schools.

Also when the foreign exchange goes down the health status of Kenyans will be reduced. It is the money that we earn from tourists which we use to build and maintain the hospitals, the schools and the roads.


PRIORITISE - use renewable energy

SHARE - fair distribution of resources for everyone

Share the blame


ACT - pay for and encourage the development of renewables

STOP - overusing energy


There is a shortage of food especially vegetables at present. This leads to very high prices and people missing out on vital vitamins.

Climate change is a very big challenge for our country


Thereby I would like to advise the new generation of today to control their use of resources; also industries should maintain good conditions and discharges should be treated before disposal.


I feel that people are just putting this issue on the back burner: this could be changed if people embraced changes in methods of creating energy. People say 'wind farms spoil the beautiful countryside' but if we don't get our act together soon


Climate change is everyone's fault and responsibility. We should try not to waste energy and change our habits of over consuming and excess waste


Rivers drying up is also going to affect transport and restrict trade

Plant more trees to stabilise the climate and clean the air.


The government spends a lot of money on buying in food from other countries. This means there is less money for education.

It is frustrating that people know about it and how it is going to affect the planet but continue to be ignorant about the changes they could make.


The more consumers demand change, the more pressure will be put on governments and companies to provide for this change. If people demand clean energy more companies will be likely to invest in clean energy as it is in high demand and so a safe investment.


It is clear that the younger generation must do something as soon as possible to counteract the mistakes and incompetence of the generations before us.


With climate changes people will start suffering: one result of climate change is drought. The whole land will dry up and animals will die. Too much sunlight will dry out the land and leave the soil bare, causing soil erosion. So much dust in the air will lead to diseases. Water bodies drying up will not only lead to a water shortage but also stop fishermen from fishing and we will lose our staple food.

Too much sunlight causes skin cancer.

When it is very dry snakes can come into our homes to find water, snakes can kill you.

Higher pupils studying Geography at Dyce Academy and Bucksburn Academy learn about the causes and consequences of climate change in the Atmosphere unit of the course.

The warming of the global air temperature is called the greenhouse effect: the earth's atmosphere acts like a glass house in which 'greenhouse gases' in the atmosphere absorb heat and hold it in the atmosphere.

The Physical Factors

One of the physical factors that might have led to the changes in global air temperatures are the 'wobble, roll and stretch' theory put forward by Milankovich: this relates temperature fluctuations to the earth's orbit and tilt. The earth wobbles in space like a spinning top. As a result there is a variation in the time of year that the earth is closest to the sun. A greater tilt means more sunlight for the polar regions. Every 41000 years there is a change in the tilt of the earth's axis. Over a 92000 year cycle the earth's orbit stretches, affecting the amount of energy received.

The output of solar radiation may change because solar flares can produce more radiation.

Another physical factor is volcanic eruptions: they eject a lot of dust particles high into the atmosphere, the winds redistribute the particles, reducing the temperature of the earth by shielding it from insolation. For example, the eruption of Krakatoa caused a mini ice age.

Ocean currents can also account for the changes in temperature because variations in the North Atlantic Drift have helped to generate polar conditions in past glacial advances.

Changes in the atmosphere/ocean heat exchanges lead to the short term changes such as the El Nino and La Nina effect.

Over a longer time period plate movements can push land masses into new latitudes giving them a changed climate. The creation of fold mountains has an effect on the local climate.

Human Factors

A human factor is the increased consumption of fossil fuels which leads to increased carbon in the atmosphere, trapping the heat in.

The industrial revolution in Western Europe seems to be related to a change in the speed of climate change: the factories produced a lot of damaging gases.

Increased car ownership and increased leisure time in which people choose to travel by air, and increased global trade using shipping to transport freight, have also added to the problem.

The increasing demand for food by the exponentially growing population has also led to changes in the atmosphere. Methane produces 21 times as much greenhouse warming as CO_2 . Methane levels in the atmosphere have risen as a result of the increasing number of paddy fields needed for the intensification of rice production, and also from the ever increasing numbers of flatulent domestic cattle involved in mass meat production.

Deforestation - the clearance and burning of tropical rainforests - reduces the number of trees that take in carbon dioxide and release oxygen, meaning there is a build up of carbon dioxide in the atmosphere.

Insight into Lifestyles

As a group we discussed the differences between life in Kenya and Aberdeen. We spoke to Darrick, Mr. Samson, Madam Glory and Elvis to find out more about their lifestyle, and to compare it with ours.

In the UK, children and teens do a range of out-of-school activities including sports and performing arts. This is possibly due to the fact that we have quite a short school day in comparison to school in Kenya and we have a lot of free time after school. Many people also spent their time watching television or on social networking sites. In the UK, we get the majority of our food from supermarkets. It is usually quick and easy to cook.

In Kenya, children and teenagers wake up much earlier than the British children and teenagers. The Kenyans wake up between 4-5:00AM and some help out with the farms or study before their classes, which begin at 7:00AM. The Kenyans activities include watching movies, which cost much less than the movies in the UK (under £1!). The boys also play football for their school at the weekends, and the girls like to play netball.

In the UK, it is absolutely freezing compared to the warmth of Kenya, which is usually about 27 degrees Celsius. Because of this weather in the UK, many people spend a lot of their time indoors, whereas in Kenya people spend their free time outside playing sports and activities. This may also be because of the lack of technology in Kenya. Most families do not have computers and they do not really use phones either, whereas in Britain we have great access to the newest technologies - laptops, phones, i-Pods and i-Pads, PS3s, X-box's, and television.

In Kenya, people's favourite foods include ugali. It is made from maize flour mixed with hot water then stirred using a wooden stick. People also enjoy eating sukuma, wiki, fish and tea.

In UK the most popular foods are pizza, chips, pasta and food from fast food restaurants e.g. McDonalds.

In Kenya, the majority of people use public transport, as many people don't own a car. Each vehicle on the road is full of people, and there are also many Kenyans who cycle. This causes less pollution than there is in the UK, where most people have a car and in each car you usually don't see any more than two people.

Life in Britain is quite different from life in Kenya as we have better access to technology and a bigger range of foods. However, modern luxuries cause a lot of pollution and waste a lot of valuable energy. Kenya is much more eco-friendly and better to the environment.


A tuk-tuk taxi

A boda-boda bicycle taxi


Too many cars?


Red: Very high carbon footprint


Yellow: High carbon footprint


Green: Acceptable carbon footprint (not neutral)


All S1 and S2 pupils at Dyce Academy calculated their carbon footprint using <http://carboncalculator.direct.gov.uk>


Pupils at Otieno Oyoo High School calculated their carbon footprints


All S1 and S2 pupils at Dyce Academy watched 'There Was an Island' through the Take One Action Film Festival. They then made pledges about what they would do to reduce their carbon footprint.

From now on I am going to try to:

Wear more clothes to save on power for heating

From now on I am going to try to:

Stop leaving things on stand by.

From now on I am going to try to:

Turn off lights when I don't need them

From now on I am going to try to:

Stop wasting food

From now on I am going to try to:

Walk round to my friend's house

From now on I am going to try to:

Walk rather than take the car

From now on I am going to try to:

Put my jumper on instead of putting the heating on

From now on I am going to try to:

Turn off the tap when I brush my teeth to save water

From now on I am going to try to:

Stop watching so much TV

From now on I am going to try to:

Take a shower instead of a bath to save water

From now on I am going to try to:

Turn the lights off when there is nobody in the room

From now on I am going to try to:

Use low energy light bulbs

From now on I am going to try to:
Use buses more instead of the car

From now on I am going to try to:
Save more energy

From now on I am going to try to:
Unplug my phone/hair dryer/strengtheners plugs when I am not using them

From now on I am going to try to:
Catch and recycle rainwater

From now on I am going to try to:
Stop leaving electronic devices on stand by

From now on I am going to try to:
Spend less time on the computer

From now on I am going to try to:
Remember to close the back door when the heating is on


From now on I am going to try to:
Recycle as much as I can

From now on I am going to try to:
Wash clothes at a lower temperature

From now on I am going to try to:
Buy food grown locally

From now on I am going to try to:
Watch less TV

From now on I am going to try to:
Be an energy saver and try my best to reduce my carbon footprint


What are your thoughts? Students from both schools researched and discussed the effects of climate change.

Ice caps are melting faster and faster, animals and people are losing their homes to melting ice caps, flooding and countless other disasters. We need to do something to stop it. If we continue this way it really could mean the eventual end of the world.

Many of us are becoming lazy using machines and contraptions to do simple tasks and it is having an effect on the world: because of all our laziness we emit more and more harmful gases which heat up the world.


We could just continue being lazy and say 'so what? A hotter summer is welcome' but saying that could mean we spend our summer underwater and never see snow again.

We need to act now. Stopping our gas emissions, especially in MEDCs such as the UK, should be one of our top priorities unless we want to lose all our low sea-level countries and scorch everywhere else.


If you ever think that you can't be bothered doing things to save the planet, remember it's easy not to leave a tap on, or to turn down the heat in the house.

Think wisely, think of the future.


Our climate is changing. We have known this for years yet have done little to fix it. The earth's temperature has risen 0.8°C in the last 220 years, and the effects of this are becoming more and more apparent. More icebergs are melting and some places are suffering from terrible droughts. These changes affect the environment and all of it's inhabitants.

Some people disagree when we blame us humans for creating or making climate change worse. I, however, feel we are definitely one of the main causes.

Many different countries are trying to be more eco-friendly and to cut down on the amount of pollution, and the number of harmful chemicals they produce, yet when wind farms are about to be built we protest and complain until they will no longer be built. It is as if we want climate change. If we refuse to do anything it will just get worse until it's out of control. And then it will be


Many people of the North


Eastern part of Kenya are suffering from a shortage of rainfall. Food prices are going up and people cannot afford them

My opinion on climate change is that it is really bad because some places like Kenya are already getting droughts and if any more come then they will have more crop failures.

I think people can help stop climate change just by turning off a light when leaving a room, washing at 30°C , switching light bulbs to energy saving, donating a few pounds a month to green organisations ... the list goes on, and it is not hard.


People should do little things like this and the world would be a better place.


I have a mixed opinion on climate change as parts are good and parts are bad. In Scotland the temperature could rise which will be a good thing, but in hotter countries if the temperature rises the people will find it harder to get water and harder for them to survive.

It would also be a bad thing for all of the countries that are at sea-level as the icebergs melting will cause the sea to rise and flood the low countries


The tourists like our green environments, when they dry up fewer visitors will come and that will affect our educational activities: they will become poor because it is the money from tourism that is running the schools.

Also when the foreign exchange goes down the health status of Kenyans will be reduced. It is the money that we earn from tourists which we use to build and maintain the hospitals, the schools and the roads.


PRIORITISE - use renewable energy

SHARE - fair distribution of resources for everyone

Share the blame


ACT - pay for and encourage the development of renewables

STOP - overusing energy


There is a shortage of food especially vegetables at present. This leads to very high prices and people missing out on vital vitamins.

Climate change is a very big challenge for our country


Thereby I would like to advise the new generation of today to control their use of resources; also industries should maintain good conditions and discharges should be treated before disposal.


I feel that people are just putting this issue on the back burner: this could be changed if people embraced changes in methods of creating energy. People say 'wind farms spoil the beautiful countryside' but if we don't get our act together soon


Climate change is everyone's fault and responsibility. We should try not to waste energy and change our habits of over consuming and excess waste


Rivers drying up is also going to affect transport and restrict trade

Plant more trees to stabilise the climate and clean the air.


The government spends a lot of money on buying in food from other countries. This means there is less money for education.

It is frustrating that people know about it and how it is going to affect the planet but continue to be ignorant about the changes they could make.


The more consumers demand change, the more pressure will be put on governments and companies to provide for this change. If people demand clean energy more companies will be likely to invest in clean energy as it is in high demand and so a safe investment.


It is clear that the younger generation must do something as soon as possible to counteract the mistakes and incompetence of the generations before us.


With climate changes people will start suffering: one result of climate change is drought. The whole land will dry up and animals will die. Too much sunlight will dry out the land and leave the soil bare, causing soil erosion. So much dust in the air will lead to diseases. Water bodies drying up will not only lead to a water shortage but also stop fishermen from fishing and we will lose our staple food.

Too much sunlight causes skin cancer.

When it is very dry snakes can come into our homes to find water, snakes can kill you.