GCSE GEOGRAPHY REVISION QUESTIONS

UNIT 2

HUMAN TOPICS

Information about Unit 2

· Unit 2 consists of Section A and Section B.

· You must complete at least one question from Section A and one question from Section B, and then one other question.

· Only attempt questions based on topics you have studied.

· In total there are six questions in Unit 2 – three in each Section. Make sure you answer the correct question from each section, based on the topics you have studied i.e.

1. Changing Urban Environments

2. The Development Gap

3. Tourism

· The paper lasts 1 hour 30 minutes. You should spend about 30 minutes on each question.

· Do not answer all of the questions on the exam paper – you should only answer three out of six. This means you will not write on about half of your answer booklet.

Information about the Geography Self Assessment Revision Questions

The attached questions are not exam questions. They are a list of topics that you must revise thoroughly in order to prepare for your GCSE Geography examinations. As you read through the questions, you will be able to answer some of the questions well, but not be able to answer others.

Put a mark beside each question to identify the areas of each topic you know well (√), need to revise to refresh your understanding (O) or need to revise in detail (X).

Make sure you can answer all questions listed for each topic on this sheet in preparation for your tests and exams.

Unit 2 (Human Geography) Topic – Changing Urban Environments
Urbanisation

1. Define the term “Urbanisation”.

2. Explain why cities in MEDCs began to grow during the 18th Century, and why they continued to grow in the 19th and 20th Centuries

3. When has urbanisation occurred in LEDCs? Explain why urban growth continues to happen in LEDCs today.

4. Define the term “Millionaire City”. Explain how the distribution of millionaire cities has changed over the last 50 years.

5. Give 3 advantages and 3 disadvantages of urbanisation in LEDCs?

6. What is meant by the term “Urban Morphology”?

7. Explain the similarities and differences between the Burgess Model and the Hoyt Model.

10. How is the model for a LEDC city different from the model of a MEDC city?

Issues Affecting Urban Areas in MEDCs

11. Describe and explain 3 issues that affect Central Business Districts (CBDs) in MEDC cities?

12. Using an example you have studied e.g. Sheffield, Salisbury explain how CBDs can be improved.

13. Using the headings “Social”, “Economic” and “Environmental”, describe and explain 6 issues that affect inner city areas in MEDC cities. (p.158-9)
14. Using an example you have studies e.g. Hulme, Manchester, explain how inner city areas can be improved. (p.159)
15. Why is there a potential housing shortage in the UK? Give 3 reasons.

16. Define the term “urban sprawl”. (p.174)
17. What is the meaning of the terms “Greenfield” and “Brownfield” sites? Explain three advantages of each.

18. What traffic problems exist in MEDC cities? What are the solutions to these problems?

19. Explain why people of the same culture tend to cluster together within cities.

20. Using an example you have studied explain the problems that can be experienced in multicultural societies. What strategies can be used to try to reduce these problems?
Issues Affecting Urban Areas in LEDCs
21. Using an example you have studied, give four problems which are caused by rapid urban growth in LEDCs. (p.162-4)
22. Using an example e.g. Self Help Schemes in a Brazilian city, explain how shanty towns in LEDCs can be improved.

23. Explain the environmental problems that can be caused by rapid urban growth in LEDCs e.g. ewaste, water pollution, air pollution.

24. For the environmental problems listed above, suggest ways in which these problems may be reduced.
Sustainable Cities

25. Define the term “Sustainable City”. What areas should be addressed to make a city sustainable (we looked 8)?

26. Explain how the following strategies can help make a city more sustainable: Disposal of Waste; Providing adequate open space; Developing Public transport.

27. Using an example you have studied e.g. Bedzed, explain how a settlement can be made sustainable.
Unit 2 (Human Geography) Topic – Tourism
Tourism

1. Define the term tourism. What sort of industry is it?

2. Give three specific reasons for the growth of tourism since 1950.

3. Define the following key terms: Sustainability, Leakage, Indirect Employment, Infrastructure

4. Explain why the following examples can be described as resources for tourism: Beaches, Wildlife, Historic Buildings, Climate
Mass Tourism

5. Define the term “Mass Tourism”. Why are so many countries around the world keen to develop mass tourism?

6. Draw a labelled diagram to show the Butler Tourist Resort Model. Explain each of the 5 stages shown in the model.

7. For a named example you have studied, describe how the Butler Model can be applied to a British tourist destination e.g. Blackpool.
Tourism in a MEDC – Coastal Tourism in the UK

8. Name and be able to mark on a blank map an example of a main coastal resort in the UK. 
9. What are the attractions of a coastal resort you have studied to tourists?
10. What are the main advantages and disadvantages of tourism in a coastal town you have studied?

11. Why have tourist numbers dropped in a British resort you have studied?.

12. How do have local authorities tried manage tourist numbers and the impact of tourists in a resort you have studied?
Tourism in a LEDC – Ecotourism in Kenya

13. For a named LEDC you have studied e.g. Kenya describe its location and its resources for tourism.

14. Describe and explain the advantages and disadvantages tourism brings to that country.

15. Define the term "Ecotourism". What are the key principles of Ecotourism?

16. For a country you have studied, explain how ecotourism is being developed to encourage tourism, protect the environment and serve the needs of the local people.

17. What is “Stewardship”? For an extreme environment you have studied e.g. Antarctica give 5 ways in which the authorities are trying to protect and manage the growth of tourism in that area.

18. What are the advantages and disadvantages of tourism in 
LEDCs and MEDCs
Unit 2 (Human Geography) Topic – The Development Gap

How Development is distributed

1. What is the most common way of classifying the world according to development?
2. What other ways have we looked at to classify countries according to development
3. Where in the world are the more and less developed countries?
Why is this method better than earlier attempts at classifying countries?
Indicators of Development

4. Define the following terms: HDI, GNP, Birth Rate, Infant Mortality Rate, Doctor / Patient Ratio

5. What sort of relationship exists between GNP and Birth Rate (Positive or Negative)? Explain why this relationship occurs, and how Birth Rate can be used as an indicator of how developed a country is.

6. What are the disadvantages of using a single indicator e.g. GNP, death rate to show a country’s level of development?

7. Explain why HDI is a more useful for measuring development than a single indicator.
Factors Affecting Development

8. Name and explain three physical factors which can affect the development of a country.

9. Using an example you have studied explain how this event affected the area where it struck. 
10. Explain how the following factors may have an effect on the development of a country: Social, Economic, Environmental

11. Explain why water is so essential to development within a country. (p.200-201)
12. Using an example you have studied, explain why political factors e.g. corruption may influence development within a country.
Trade and Development

13. Explain the meanings of the following terms: balance of trade; trade surplus; trade deficit.

14. Explain why trade can cause problems for some LEDCs which are trying to develop.

15. Why is trade unfair between certain countries (Hint: Trade Blocks, Tariffs, Quotas)

16. What are the key aims of Fair Trade? Using an example you have studied, explain how fair trade can benefit a small scale farmer.

17. Define the term “aid”. For each of the following terms, explain the main features of the aidand the advantages and disadvantages of each scheme: Bilateral Aid, Multilateral Aid, Emergency Aid

Development Aid

18. Explain how “debt relief” and “conservation swaps” can provide money to a country to help it, become more developed.

19. Using a named example, describe one aid project you have studied.
The EU and Development

20. Explain why there is such a large variation in levels of development across the EU.

21. Describe and explain 2 policies used by the EU to support development of member countries.

