

AQA GCSE Geography (2016) Mapping Guide

At a glance comparison of the AQA and Edexcel specifications.....	Page 2
Detailed mapping guide - what's the same?	Page 5
Detailed mapping guide - what's new?	Page 14

At a glance comparison of the **AQA** and **Edexcel** specifications

AQA	Edexcel A	Edexcel B
<p>Paper 1: Living with the physical environment Content</p> <ul style="list-style-type: none"> • The challenge of natural hazards • The living world • Physical landscapes in the UK • Geographical skills 	<p>Paper 1: The physical environment Content</p> <ul style="list-style-type: none"> • The changing landscapes of the UK • Weather hazards and climate change • Ecosystems, biodiversity and management • Integrated skills 	<p>Paper 1: Global geographical issues Content</p> <ul style="list-style-type: none"> • Hazardous Earth • Development Dynamics • Challenges of an urbanising world • Integrated skills
<p>Assessment overview Written exam: 1 hour and 30 minutes 88 marks – 35% of GCSE</p>	<p>Assessment overview Written exam: 1 hour and 30 minutes 94 marks – 37.5% of GCSE</p>	<p>Assessment overview Written exam: 1 hour and 30 minutes 94 marks – 37.5% of GCSE</p>
<p>Paper 2: Challenges in the human environment Content</p> <ul style="list-style-type: none"> • Urban issues and challenges • The changing economic world • The challenge of resource management • Geographical skills 	<p>Paper 2: The human environment Content</p> <ul style="list-style-type: none"> • Changing cities • Global development • Resource management • Integrated skills 	<p>Paper 2: UK geographical issues Content</p> <ul style="list-style-type: none"> • UK's evolving physical landscape • UK's evolving human landscape • Integrated skills • Geographical investigations – fieldwork
<p>Assessment overview Written exam: 1 hour and 30 minutes 88 marks – 35% of GCSE</p>	<p>Assessment overview Written exam: 1 hour and 30 minutes 94 marks – 37.5%</p>	<p>Assessment overview Written exam: 1 hour and 30 minutes 94 marks – 37.5%</p>
<p>Paper 3: Geographical applications Content</p> <ul style="list-style-type: none"> • Issue evaluation • Fieldwork • Geographical skills 	<p>Paper 3: Geographical investigations Content</p> <ul style="list-style-type: none"> • Geographical investigations – physical fieldwork • Geographical investigations – human fieldwork • UK Challenges 	<p>Paper 3: Decision making exercise Content</p> <ul style="list-style-type: none"> • People and the biosphere • Forests under threat • Consuming energy resources • Integrated skills
<p>Assessment overview Written exam: 1 hour 15 minutes 76marks – 30% of GCSE Pre-release booklet</p>	<p>Assessment overview Written exam: 1 hour and 30 minutes 64 marks – 25% of GCSE</p>	<p>Assessment overview Written exam: 1 hour and 30 minutes 64 marks – 25% of GCSE</p>

Edexcel GCSE Geography A

Key similarities

- The thematic approach with three components; the physical environment, the human environment, and geographical investigations.
- A lot of the content is similar, for example; weather hazards, climate change and the choice of two of UK's physical landscapes from coasts, rivers and glaciation.
- Three case studies in the same context: UK city, mega city in developing and or emerging country and development in an emerging country.
- Fieldwork assessment in Paper 3 alongside an issue evaluation exercise.
- Two fieldwork enquiries to be carried out in contrasting environments of both human and physical geography.
- Fieldwork will be assessed on the student's own experience of fieldwork and applied questions on an unfamiliar context.

Edexcel GCSE Geography B

Key similarities

- A lot of the content is similar, for example; tectonic hazards, weather hazards, climate change, ecosystems, coasts, and rivers.
- Three case studies in the same context: UK city, mega city in developing and or emerging country and development in an emerging country.
- Two fieldwork enquiries to be carried out in contrasting environments of both human and physical geography.
- Fieldwork will be assessed on the student's own experience of fieldwork and applied questions on an unfamiliar context.
- A synoptic Decision Making Exercise in Paper 3.

Key benefits of Edexcel specifications

- Two distinct specifications with familiar approaches.
- Clear specifications with signposted integrated skills, case studies and located examples.
- Specified fieldwork that will stay the same for the lifetime of the qualifications, so you can be confident students are meeting the fieldwork requirements.
- Command words that are used consistently to assess particular skills, making it clear the type of response that is required.
- Command word definitions that will stay the same for the lifetime of the qualifications and, together with question styles, will enable students to focus on 'thinking geographically'.
- More **support** than ever before including detailed schemes of work and topic booklets for every topic, additional specimen papers, examiner marked student exemplars and much more.
- Expert support every step of the way from our Geography Subject Advisor, Jon Wolton. **Sign up** now to receive Jon's subject updates.

Find out more about the published resources available to support teaching Edexcel GCSE Geography A and B (2016).

Detailed mapping guide - **What's the same?**

AQA GCSE Geography (2016) subject content	Coverage in Edexcel GCSE Geography A (2016)	Coverage in Edexcel GCSE Geography B (2016)
Living with the physical environment		
Section A: The challenge of natural hazards		
<p>3.1.1.1 Natural hazards Natural hazards pose major risks to people and property.</p> <p>3.1.1.2 Tectonic hazards Earthquakes and volcanic eruptions are the result of physical processes.</p> <p>The effects of, and responses to, a tectonic hazard vary between areas of contrasting levels of wealth.</p> <p>Management can reduce the effects of a tectonic hazard.</p>	<p>Not covered</p> <p>Not covered</p>	<p>Topic 1 Hazardous Earth</p> <p>1.7 Earth's layered structure, and physical properties is key to plate tectonics.</p> <p>1.8 There are different plate boundaries, each with characteristic volcanic and earthquake hazards.</p> <p>1.9 Tectonic hazards affect people, and are managed, differently at contrasting locations.</p>
<p>3.1.1.3 Weather hazards</p> <p>Global atmospheric circulation helps to determine patterns of weather and climate.</p> <p>Tropical storms (hurricanes, cyclones, typhoons) develop as a result of particular physical conditions.</p>	<p>Topic 2: Weather hazards and climate change</p> <p>2.1 The atmosphere operates as a global system transferring heat and energy.</p> <p>2.5 Tropical cyclones are extreme weather events that develop under specific conditions and in certain locations.</p>	<p>Topic 1 Hazardous Earth</p> <p>1.1 The atmosphere operates as a global system which transfers heat around the Earth.</p> <p>1.4 Tropical cyclones are caused by particular meteorological conditions.</p>

<p>Tropical storms have significant effects on people and the environment.</p> <p>The UK is affected by a number of weather hazards.</p> <p>Extreme weather events in the UK have impacts on human activity.</p> <p>3.1.1.4 Climate change Climate change is the result of natural and human factors, and has a range of effects.</p> <p>Managing climate change involves both mitigation (reducing causes) and adaptation (responding to change).</p>	<p>2.5 There are various impacts of and responses to natural hazards caused by tropical cyclones depending on a country's level of development.</p> <p>Not covered, although links with 2.4 The UK has a distinct climate which has changed over time.</p> <p>Not covered.</p> <p>2.2, 2.3 The global climate was different in the past and continues to change due to natural causes. Global climate is now changing as a result of human activity.</p> <p>Links to Topic 6. Resource management</p> <p>6.5 There is increasing demand for energy that is being met by renewable and non-renewable resources.</p> <p>6.11 Meeting the demands for water resources could involve technology and interventions by different interest groups.</p>	<p>1.5 Tropical cyclones present major natural hazards to people and places.</p> <p>1.6 The impacts of tropical cyclones are linked to a country's ability to prepare and respond to them.</p> <p>1.2 Climate has changed in the past through natural causes on timescales ranging from hundreds to millions of years.</p> <p>1.3 Global climate is now changing as a result of human activity, and there is uncertainty about future climates.</p> <p>Links to Topic 9 Consuming energy resources.</p> <p>9.5 Reducing reliance on fossil fuels presents major technical challenges.</p> <p>9.6 Attitudes to energy and environmental issues are changing.</p>
<p>Section B: The living world</p>	<p>Topic 3: Ecosystems, biodiversity and management</p>	<p>Topic 7: People and the Biosphere</p>
<p>3.1.2.1 Ecosystems Ecosystems exist at a range of scales and involve the interaction between biotic and abiotic components.</p> <p>3.1.2.2 Tropical rainforests</p>	<p>3.1 Large-scale ecosystems are found in different parts of the world and are important.</p>	<p>7.1 The Earth is home to a number of very large ecosystems (biomes) the distribution of which is affected by climate and other factors.</p> <p>Topic 8: Forests under threat.</p>

<p>Tropical rainforest ecosystems have a range of distinctive characteristics.</p> <p>Deforestation has economic and environmental impacts.</p> <p>Tropical rainforests need to be managed to be sustainable.</p> <p>Optional content</p> <p>3.1.2.3 Hot deserts</p> <p>Hot desert ecosystems have a range of distinctive characteristics.</p> <p>Development of hot desert environments creates opportunities and challenges.</p> <p>Areas on the fringe of hot deserts are at risk of desertification.</p> <p>OR</p> <p>3.1.2.4 Cold environments</p> <p>Cold environments (polar and tundra) have a range of distinctive characteristics.</p> <p>Development of cold environments creates opportunities and challenges.</p> <p>Cold environments are at risk from economic development.</p>	<p>3.4 Tropical rainforests show a range of distinguishing features.</p> <p>3.5 Tropical rainforest ecosystems provide a range of goods and services some of which are under threat.</p> <p>Topic 2 Weather hazards and climate change</p> <p>2.7 The causes of drought are complex with some locations more vulnerable than others.</p> <p>2.8 The impacts of, and responses to, drought vary depending on a country's level of development.</p>	<p>8.1 The structure, functioning and adaptations of the tropical rainforest reflect the equatorial climate.</p> <p>8.3 Tropical rainforests are threatened directly by deforestation and indirectly by climate change</p> <p>8.5 Conservation and sustainable management of tropical rain forests is vital if goods and services are not to be lost for future generations.</p> <p>Not covered.</p> <p>Not covered, although there are links to the Taiga in Topic 8 Forests under threat.</p>
---	--	--

Section C: Physical landscapes in the UK		
<p>3.1.3.1 UK physical landscapes</p>	<p>Topic 1: The changing landscapes of the UK</p>	<p>Topic 4: The UK's evolving physical landscape</p>
<p>The UK has a range of diverse landscapes.</p>	<p>1.1 There are geological variations within the UK.</p> <p>1.2 A number of physical and human processes work together to create distinct UK landscapes.</p>	<p>4.1 Geology and past processes have influenced the physical landscape of the UK.</p> <p>4.2 A number of physical and human processes work together to create distinct UK landscapes.</p>
<p>Optional content</p>		
<p>3.1.3.2 Coastal landscapes in the UK</p>	<p>Optional sub topic 1A: Coastal landscapes and processes</p>	<p>Sub topic: Coastal change and conflict</p>
<p>The coast is shaped by a number of physical processes.</p> <p>result of rock type, structure and physical processes.</p> <p>Different management strategies can be used to protect coastlines from the effects of physical processes.</p>	<p>1.3 A variety of physical processes interact to shape coastal landscapes.</p> <p>1.4 Coastal erosion and deposition create distinctive landforms within the coastal landscape.</p> <p>1.5 Human activities can lead to changes in coastal landscapes which affect people and the environment.</p> <p>1.6 Distinctive coastal landscapes are the outcome of the interaction between physical and human processes.</p>	<p>4.3 Distinctive coastal landscapes are influenced by geology interacting with physical processes.</p> <p>4.4 Distinctive coastal landscapes are modified by human activity interacting with physical processes.</p> <p>4.5 The interaction of human and physical processes present challenges along coastlines and there are a variety of management options.</p>
<p>Optional content</p>		
<p>3.1.3.3 River landscapes in the UK</p>	<p>Optional sub topic 1B: River landscapes and processes</p>	<p>Sub topic: River processes and pressures</p>
<p>The shape of river valleys changes as rivers flow downstream.</p>	<p>1.7 A variety of physical processes interact to shape river landscapes.</p>	<p>4.6 Distinctive river landscapes have different characteristics formed by interacting physical processes.</p>

<p>Distinctive fluvial landforms result from different physical processes.</p> <p>Different management strategies can be used to protect river landscapes from the effects of flooding.</p> <p>Optional content</p> <p>3.1.3.4 Glacial landscapes in the UK</p> <p>Ice was a powerful force in shaping the physical landscape of the UK.</p> <p>Distinctive glacial landforms result from different physical processes.</p> <p>Glaciated upland areas provide opportunities for different economic activities, and management strategies can be used to reduce land use conflicts.</p> <p>Challenges in the human environment</p>	<p>1.8 Erosion and deposition interacting with geology create distinctive landforms in river landscapes.</p> <p>1.9 Human activities can lead to changes in river landscapes which affect people and the environment.</p> <p>1.10 Distinctive river landscapes are the outcome of the interaction between physical and human processes.</p> <p>Optional sub topic 1C: Glaciated landscapes and processes</p> <p>1.11 A variety of physical processes interact to shape glaciated upland landscapes.</p> <p>1.12 Glacial erosion and deposition create distinctive landforms within glaciated upland landscapes.</p> <p>1.13 Human activities can lead to changes in glaciated upland landscapes.</p> <p>1.14 Distinctive glaciated upland landscapes are the outcome of the interaction between physical and human processes.</p>	<p>4.7 River landscapes are influenced by human activity interacting with physical processes.</p> <p>4.8 Some rivers are more prone to flood than others and there is a variety of river management options.</p> <p>Not included, although links to 4.1a (The role of geology, past tectonic and glacial processes (glacial erosion and deposition) in the development of upland (igneous and metamorphic rocks) and lowland (sedimentary rocks) landscapes.</p>
<p>Section A: Urban issues and challenges</p>	<p>Topic 4: Changing cities</p>	<p>Topic 3: Challenges of an urbanising world</p>
<p>A growing percentage of the world's population lives in urban areas.</p>	<p>4.1 Urbanisation is a global process.</p>	<p>3.1 The world is becoming increasingly urbanized.</p> <p>3.2 Urbanisation is a result of socio-economic processes and change.</p>

<p>Urban growth creates opportunities and challenges for cities in LICs and NEEs.</p> <p>Urban change in cities in the UK leads to a variety of social, economic and environmental opportunities and challenges.</p> <p>Urban sustainability requires management of resources and transport.</p>	<p>4.6 The context of the chosen developing country or emerging country city (case study) influences its functions and structure.</p> <p>4.6 The context of the chosen developing country or emerging country city influences its functions and structure.</p> <p>4.8 Rapid growth, within the chosen developing country or emerging country city, results in a number of challenges that need to be managed.</p> <p>4.2 The degree of urbanisation varies across the UK.</p> <p>4.3 The context of the chosen UK city influences its functions and structure.</p> <p>4.4 The chosen UK city is being changed by movements of people, employment and services.</p> <p>4.5 Globalisation and economic change create challenges for the chosen UK city that require long-term solutions.</p>	<p>Case Study: Why does quality of life vary so much within ONE megacity* in a developing country* OR emerging country*?</p> <p>3.4 The location and context of the chosen megacity influences its growth, function and structure.</p> <p>3.5 The megacity in the chosen country is growing rapidly.</p> <p>3.6 Rapid population growth creates opportunities and challenges for people living in the chosen megacity.</p> <p>3.7 Quality of life in the chosen megacity can be improved by different strategies for achieving sustainability.</p> <p>Component 2. Topic 5: the UK's evolving landscape. Case Study- Enquiry question: How is ONE major* UK city changing?</p> <p>5.3 The context of the city influences its functions and structure.</p> <p>5.4 The city changes through employment, services and the movement of people.</p> <p>5.5 The changing city creates challenges and opportunities.</p> <p>5.6 Ways of life in the city can be improved by different strategies.</p>
<p>Section B: The changing economic world</p>	<p>Topic 5: Global development</p>	<p>Topic 2: Development dynamics</p>
<p>There are global variations in economic development and quality of life.</p>	<p>5.2 The level of development varies globally.</p>	<p>2.2 There is global inequality in development and different theories in how it can be reduced.</p>

<p>Various strategies exist for reducing the global development gap.</p> <p>Some LICs and NEEs are experiencing rapid economic development which leads to significant social, environmental and cultural change.</p> <p>Major changes in the economy of the UK have affected, and will continue to affect, employment patterns and regional growth.</p>	<p>5.3 Uneven global development has had a range of consequences.</p> <p>5.4 A range of strategies has been used to try to address uneven development</p> <p>Case Study of development in a developing country* or an emerging country*</p> <p>5.5 The level of development of the chosen developing or emerging country is influenced by its location and context in the world.</p> <p>5.6 The interactions of economic, social and demographic processes influence the development of the chosen developing or emerging country.</p> <p>5.7 Changing geopolitics and technology impact on the chosen developing or emerging country.</p> <p>5.8 There are positive and negative impacts of rapid development for the people and environment of the chosen developing or emerging country.</p> <p>4.5 Globalisation and economic change create challenges for the chosen UK city that require long-term solutions.</p>	<p>2.3 Approaches to development vary in type and success.</p> <p>Case Study - Enquiry question: How is ONE of the world's emerging countries managing to develop?</p> <p>2.4 Development of the emerging country is influenced by its location and context in the world.</p> <p>2.5 Globalisation causes rapid economic change in the emerging country.</p> <p>2.6 Rapid economic growth results in significant positive and negative impacts on people and environment in the emerging country.</p> <p>2.7 Rapid economic development has changed the international role of the emerging country.</p> <p>5.2 The UK economy and society is increasingly linked and shaped by the wider world.</p>
<p>Section C: The challenge of resource management</p>	<p>Topic 6: Resource Management</p>	
<p>3.2.3.1 Resource management</p> <p>Food, water and energy are fundamental to human development.</p>	<p>6.1 A natural resource is any feature or part of the environment that can be used to meet human needs.</p>	<p>Not included, although links to topic 7.2 The biosphere is a vital life- support system for people as it provides both goods and services.</p>

<p>The changing demand and provision of resources in the UK create opportunities and challenges.</p> <p>3.2.3.2 Food</p> <p>Demand for food resources is rising globally but supply can be insecure, which may lead to conflict.</p> <p>Different strategies can be used to increase food supply.</p> <p>3.2.3.3 Water</p> <p>Demand for water resources is rising globally but supply can be insecure, which may lead to conflict.</p> <p>Different strategies can be used to increase water supply.</p> <p>3.2.3.4 Energy</p> <p>Demand for energy resources is rising globally but supply can be insecure, which may lead to conflict.</p>	<p>6.2 The patterns of the distribution and consumption of natural resources varies on a global and a national scale.</p> <p>Not included, although links to 6.4a the composition of the UK's energy mix and 6.10a Why the UK has water–supply problems (imbalances of the supply and demand for rainfall, seasonal imbalances and an ageing infrastructure: sewage and water pipes).</p> <p>Not included.</p> <p>Optional sub topic 6B: Water resource management.</p> <p>6.8 The supply of fresh water supply varies globally.</p> <p>6.9 There are differences between the water consumption patterns of developing countries and developed countries.</p> <p>6.10 Countries at different levels of development have water supply problems.</p> <p>6.12 Management and sustainable use of water resources are required at a range of spatial scales from local to international.</p> <p>Optional sub topic 6A: Energy resource management.</p> <p>6.4 To meet demand, countries use energy resources in different proportions. This is called the energy mix.</p>	<p>Not included, although links to topic 7.2 The biosphere is a vital life- support system for people as it provides both goods and services.</p> <p>Topic 9: Consuming energy resources</p> <p>9.2 Access to energy resources is not evenly distributed which has implications for people.</p>
--	--	--

<p>Different strategies can be used to increase energy supply.</p>	<p>6.5 There is increasing demand for energy that is being met by renewable and non-renewable resources.</p> <p>6.6 Meeting the demands for energy resources can involve interventions by different interest groups.</p> <p>6.7 Management and sustainable use of energy resources are required at a range of spatial scales from local to international.</p>	<p>9.3 The global demand for oil is increasing, but supplies are unevenly available.</p> <p>9.4 The world's continuing reliance of fossil fuels increases pressure to exploit new areas.</p> <p>9.5 Reducing reliance on fossil fuels presents major technical challenges.</p>
--	--	---

Detailed mapping guide – What's new?

What is new in the Edexcel GCSE Geography A specification?	Our teaching and learning support
Overview of the geological variations within the UK (key ideas 1.1a, b and 1.2 a, and b)	Topic Booklet - The UK's Changing Landscape Scheme of work - The UK's Changing Landscape
The UK has a distinct climate which has changed over time (key ideas 2.4 a, b and c)	Topic Booklet - Weather Hazards and Climate Change
Drought - the causes, impacts and response (key ideas 2.7 and 2.8)	Scheme of work – Weather Hazards and Climate Change
Deciduous woodlands (key ideas 3.6 and 3.7)	Topic Booklet - Ecosystems, Biodiversity and Management Scheme of work – Ecosystems, Biodiversity and Management

What is new in the Edexcel GCSE Geography B specification?	Our teaching and learning support
4.1 Geology and past processes have influenced the physical landscape of the UK.	Topic Booklet - The UK's Evolving Physical Landscape Scheme of work – The UK's Evolving Physical Landscape
A number of physical and human processes work together to create distinct UK landscapes.	Scheme of work - Development Dynamics Topic Booklet - Development Dynamics
The taiga show different characteristics reflecting the more extreme and highly seasonal climate (key ideas 8.2a and b)	Topic Booklet - Topics 7-8 People and Environment Issues
The taiga is increasingly threatened by commercial development (key ideas 8.4a and b)	Scheme of work – Topics 7-8 People and Environment Issues
The taiga wilderness areas need to be protected from over-exploitation (key ideas 8.6a and b)	

