[image: image1.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning

	EXAM SPECIFIATION
	KEY QUESTIONS
	KEY IDEAS
	SPECIFICATION CONTENT

	AQA GCSE GEOGRAPHY A

Unit 2: Human Geography

Section B
	What is an extreme environment?
What attracts tourists to Extreme environments?

What are the impacts of tourism on extreme environments?

	· Extreme environments are susceptible to environmental damage from the development of tourism.

	The attractions of extreme environments to tourists.

The increased demand for adventure holidays.

The impact of tourism on an extreme environment.

A case study of one extreme area and the extent to which it can cope with the development of a tourist industry.

	AQA GCSE GEOGRAPHY B

Unit 2: Hostile World

Section B – The Challenge of Extreme Environments

	
	· The opportunities and challenges of development in cold environments.

	Describe the ways in which people have exploited cold environments. What does the future hold for these fragile, cold environments?

Describe strategies and methods used to reduce problems in cold environments. Include the use of technology, the role of governments, international agreements and conservation groups.

	Edexcel GCSE GEOGRAPHY Unit 2 Topic 3 Glaciated Landscapes
	
	· How people use glaciated landscapes
The ways in which people use glacial and glaciated landscapes, including hydroelectric power, leisure and recreation.

	The human uses of glaciated areas. Leisure and recreation includes skiing and hiking, amongst others.

	OCR GCSE GEOGRAPHY A

Unit A671: Extreme Environments
	What is the definition of an extreme environment, what do we know about extreme environments and how to people react to them?

What do we know about polar/mountain environments and how do people react to them?

Where are polar/mountain environments found?

What are polar/mountain environments like? (climate and physical features/processes)

How do people use polar/mountain environments?

What challenges do polar/mountain environments pose?

	· Defining the term ‘extreme environment’.

· Exploring the candidates own views and ideas about extreme environments.

· Examination of cultural resources which show extreme environments, e.g. film, photographs, expedition reports, stories and poetry.

· Study of polar environments/significant mountain environments (e.g. Alps, Himalayas, Rockies, Andes)

· How people have reacted to polar/mountain environments in cultural resources e.g. film, photographs, expedition and historical reports, poetry, paintings, music and literature.
· Polar/mountain environments occur in particular locations.

· Climatic factors have changed the environment(s) historically and they are currently undergoing significant and rapid change.

· Examining the link between common climatic features of polar/mountain areas and how they have influenced the physical environments (including vegetation) in these areas.

· Physical features of polar/mountain environments are created as a result of particular physical processes.

· Polar/mountain environments are used in a variety of ways and for a variety of reasons (e.g. by indigenous people, tourists, multi-national companies).

· The use of polar/mountain environments occurs at a variety of scales (e.g. by indigenous families, by tribes, by MNCs).

· There are many challenges that polar/mountain environments pose (e.g. availability of food/shelter, extremes of weather), some of which may be overcome in a variety of ways.

· Climate and other changes impact upon polar/mountain environments in both physical and human terms. The study of causes and effects which may be alleviated.

· Cultures may amalgamate or disappear as polar/mountain environments change.
	Present their own understandings of the term ‘extreme environment’ and explain the different ways in which people have viewed these areas, past and present.
Identify the extent and characteristics of polar environments/the location of and features which typically characterise mountain environments.

Appreciate the way polar/mountain environments have been depicted in a variety of media and identify the feelings they invoke, including their own reactions;

Utilise skills of using and interpreting different kinds of source material.

Describe the extent of polar environments/locate mountain environments and show an awareness of their global distribution, using maps and atlases at a variety of scales.

Describe and explain the key climatic characteristics of polar/mountain environments and their impact on the physical environment including vegetation.

Identify and describe characteristic landforms of polar/mountain environments and understand the key physical processes at work.

Describe, using examples, how people make use of polar/mountain environments.

Exemplify the uses of polar/mountain environments.

Understand the challenges posed by polar/mountain environments to people.

Understand the causes and impacts of, and any solutions to the effects of changes (especially climate) of polar/mountain environments. Consider the possible impact of future changes.

Use GIS to study the impacts of climate and other change on polar/mountain environments (e.g. extent of polar ice, changes in land use and settlement).

