

GCSE Geography: PERSONALISED LEARNING CHECKLIST

Topic: Population Change

	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
--	-----	-------	-------	---

Area of Study: Over time the global population increases and the population structures of different countries change.

I can describe and explain the exponential rate of world population growth.				
I can explain why countries pass through different stages of population growth as shown in the five stages of the Demographic Transition Model (birth rate, death rate and natural population changes).				
I can read a population pyramid graph and clearly say what it tells about a country's population structure.				
I can explain how the population structure of a country changes as it passes through stages on the Demographic Transition Model.				
I can explain the impact of increasing urbanisation, agricultural change, education and the emancipation of women on the rate of population growth.				

I am most confident with the following topic/topics:

I have struggled most with the following topic/topics:

	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
--	-----	-------	-------	---

Area of Study: A range of strategies has been tried by countries experiencing rapid population growth.

I can describe the social, economic and political implications of population change.				
I can explain the need to achieve sustainable development in population change.				
I can discuss the effectiveness of population policies adopted in different countries since the 1990s to include birth control programmes and two other strategies adopted.				
I know a detailed case study of China's One Child policy.				

I know a detailed case study of a non-birth control population policy.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input type="checkbox"/>
Area of Study: An ageing population impacts on the future development of a country.				
I can explain the relationship between the population structure and population decline and the impact this may have on future economic development.				
I can explain the problems associated with an ageing dependent population.				
I can explain two government strategies to cope with an ageing population				
I can explain two incentives suggested for encouraging an increase in a country's birth rate.				
I know a detailed case study of the problems and strategies in one EU country with an ageing population.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input type="checkbox"/>
Area of Study: Population movements impact on both the source regions of migrants and the receiving countries.				
I can explain how migration is a result of decision-making push and pull factors.				
I can explain the positive and negative impacts of migration.				
I can describe economic migration flows within the EU and can explain their impacts.				

I can describe refugee migration flows to the EU and can explain their impacts				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
Topic: Restless Earth				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: The Earth's crust is unstable, especially at plate margins.				
I can name several large plates forming the Earth's crust.				
I know the differences between destructive, constructive and conservative plate margins.				
I can name two landforms at destructive margins and explain their formation.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Unique landforms occur at plate margins.				
I know the main features of the world distribution of fold mountains, active volcanoes and earthquakes.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				

	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: People use these landforms as a resource and adapt to the conditions within them.				
Fold mountains – I can name one mountain range, explain its formation, give some of the physical problems for people, and know about four human activities found there.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Volcanoes are hazards resulting from tectonic activity. Their primary and secondary effects are positive as well as negative. Responses change in the aftermath of an eruption.				
Volcanic eruption – I can name an example, explain how it was caused, state its effects (good and bad) on people, and write out what people have done (their responses).				
I understand the characteristics of different types of volcanoes.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Supervolcanoes are on a much bigger scale than other volcanoes and an eruption would have global consequences.				
I understand the characteristics of a supervolcano				
I understand the likely effects of an eruption.				

<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Earthquakes occur at constructive, destructive and conservative plate margins.				
I understand where earthquakes occur and the cause of earthquakes.				
I know the difference between epicentre and focus.				
I understand the different ways in which we can measure earthquakes.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: The effects of earthquakes and responses to them differ due to contrasts in levels of wealth.				
I can name an example of an earthquake in an MEDC and another in an LEDC.				
I understand the causes, primary and secondary effects, and immediate and long term responses of each of the earthquake case studies.				
I understand the need to predict, prepare, and protect.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				

				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Tsunamis are a specific secondary effect and can have devastating effects in coastal areas.				
I understand a case study of a tsunami – its cause, effects and responses.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
Topic: Globalisation				
				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Globalisation				
A clear definition of Globalisation				
The characteristics of a Transnational Corporation				
An explanation of the meaning of Global Interdependence				
Understand how ICT developments have allowed the development of localised industrial regions with global connections .				
The reasons why call centres have developed abroad.				
An understanding of the main advantages and disadvantages of TNCs .				
A detailed case study of one TNC .				
Reasons for and examples of Industrial growth in parts of the world				
Reasons for and examples of De-Industrialisation in some parts of the world				

The effects of government legislation (laws), long working hours , Health and safety regulations , strikes , tax incentives and tax free zones on manufacturing.				
China's development as an "Economic Giant".				
The impact of world population growth , increased wealth and technological advances on the global demand for energy .				
The Social impact of increased energy use.				
The Economic impact of increased energy use.				
The Environmental impact of increased energy use.				
Understand ways that sustainable development can be achieved by using renewable energy .				
A detailed case study of one type of renewable energy .				
Examples of international directives (rules and regulations) on pollution control and carbon reducing initiatives and their impact				
Understanding how the costs of globalisation can be reduced by local schemes e.g. recycling rather than landfill and global schemes such as carbon credits.				
The increasing demand for food can have positive and negative effects. Environmental: Carbon footprints and Food miles. Importing food compared to locally produced, energy efficient food production.				
The increasing demand for food can have positive and negative effects. Political: Potential and actual; hostilities (fighting or arguments) between countries over the control of irrigation waters.				
The increasing demand for food can have positive and negative effects. Social: The impact of new cash crops on a subsistence economy.				
The increasing demand for food can have positive and negative effects. Economic: Increase in rural debt due to an increasing need for fertilisers, pesticides and insecticides. The impact of a cash income for farmers				

The advantages of locally produced foods and campaigns to increase their use.				
<i>I am most confident with the following topic/topics:</i>				
<i>I have struggled most with the following topic/topics:</i>				
Topic: Tourism				
	Red	Amber	Green	Revised Tick <input checked="" type="checkbox"/>
Area of Study: Tourism				
I can explain reasons why global tourism has grown				
I am able to name examples of coastal areas, mountains and cities visited by many tourists and describe their attractions.				
I know where and why tourism is an important to the UK economy				
I know where and why tourism is important in a developing country				
I can explain how external factors can effect tourist numbers visiting the UK				
I can draw and describe the Butler model				
Case study A: UK coastal resort (Blackpool) or National Park (Lake District) I can give for the place chosen: <ul style="list-style-type: none"> • its attractions and reasons for growth • strategies to cope with visitors and their effectiveness • plans for the future 				
I understand what is meant by mass tourism				
Case Study B: Tropical tourist area I can give: <ul style="list-style-type: none"> • its attractions for visitors • positive and negative effects of tourism • strategies and plans to cope with tourists 				
I understand what extreme tourism is and why it is growing				
Case Study C: Extreme environment (Antarctica) I can give: <ul style="list-style-type: none"> • its attractions for visitors 				

