[image: GlobeLogo]

IB HL
GEOGRAPHY
COURSE GUIDE
OSLO INTERNATIONAL SCHOOL

PHILOSOPHY

Geography seeks to develop international understanding and foster a concern for global issues as well as to raise students’ awareness of their own responsibility at a local level. Geography also aims to develop values and attitudes that will help students reach a degree of personal commitment in trying to resolve these issues, appreciating our shared responsibility as citizens of an increasingly interconnected world.

COURSE CONTENT

Geography is a dynamic subject that is firmly grounded in the real world and focuses on the interactions between individuals, societies and the physical environment in both time and space. It seeks to identify trends and patterns in these interactions and examines the processes behind them. It also investigates the way that people adapt and respond to change and evaluates management strategies associated with such change. Geography describes and helps to explain the similarities and differences between spaces and places. These may be defined on a variety of scales and from a range of perspectives.

Within group 3 subjects, geography is distinctive in that it occupies the middle ground between social sciences and natural sciences. The Diploma Programme geography course integrates both physical and human geography, and ensures that students acquire elements of both scientific and socio‑economic methodologies. Geography takes advantage of its position between both these groups of subjects to examine relevant concepts and ideas from a wide variety of disciplines. This helps students develop an appreciation of, and a respect for, alternative approaches, viewpoints and ideas.

The geography course embodies global and international awareness in several distinct ways. It examines key global issues, such as poverty, sustainability and climate change. It considers examples and detailed case studies at a variety of scales, from local to regional, national and international. Inherent in the syllabus is a consideration of different perspectives, economic
circumstances and social and cultural diversity.

TEACHING METHODS

During the study of each of the themes, a variety of teaching and learning methods will be used. Generally the themes are explored with an emphasis on the analysis of case studies. Teaching and learning methods will include lecturing, discussions, group work, role plays, textbook and computer/Internet exercises, using visual aids like videos, dvds and power point presentations, and fieldwork. The teacher generally introduces, presents and analyses the topics while interpretation forms the basis for class discussions and student assignments.

STUDENT RESPONSIBILITIES

Students are expected to learn and demonstrate not only knowledge, but also practical skills.

Students are required to:
1. Arrive at lessons with suitable equipment (required textbooks, notebook, relevant hand-outs, writing equipment, a ruler colour pencils).
1. For tests they should bring writing equipment like a sharp pencil, an eraser, a pen and a ruler.
1. Keep materials distributed in class organised.
1. Complete given tasks and homework on time.
1. Take active part in class discussions.
1. Conduct fieldwork.

AIMS

Group 3 aims

The aims of all subjects in group 3, individuals and societies are to:

encourage the systematic and critical study of: human experience and behaviour; 1. physical, economic and social environments; and the history and development of social and cultural institutions

2. develop in the student the capacity to identify, to analyse critically and to evaluate theories,
 concepts and arguments about the nature and activities of the individual and society

3. enable the student to collect, describe and analyse data used in studies of society, to test
 hypotheses, and to interpret complex data and source material

4. promote the appreciation of the way in which learning is relevant both to the culture in
 which the student lives, and the culture of other societies
5. develop an awareness in the student that human attitudes and beliefs are widely diverse
 and that the study of society requires an appreciation of such diversity

6. enable the student to recognize that the content and methodologies of the subjects in
 group 3 are contestable and that their study requires the toleration of uncertainty.

Geography aims

In addition, the aims of the geography syllabus at SL and HL are to enable students to:

7. develop an understanding of the interrelationships between people, places, spaces and the
 environment

8. develop a concern for human welfare and the quality of the environment, and an
 understanding of the need for planning and sustainable management

9. appreciate the relevance of geography in analysing contemporary issues and challenges,
 and develop a global perspective of diversity and change.

OBJECTIVES

There are four assessment objectives (AOs) for the SL and HL Diploma Programme geography course.Having followed the course at SL or HL, students will be expected to do the following.

1. Demonstrate knowledge and understanding of specified content
–– Demonstrate knowledge and understanding of the core theme—patterns and change
–– Demonstrate knowledge and understanding of two optional themes at SL and three
 optional themes at HL
–– At HL only, demonstrate knowledge and understanding of the HL extension—global
 interactions
–– In internal assessment, demonstrate knowledge and understanding of a specific
 geographic research topic

2. Demonstrate application and analysis of knowledge and understanding
–– Apply and analyse geographic concepts and theories
–– Identify and interpret geographic patterns and processes in unfamiliar information, data
 and cartographic material
–– Demonstrate the extent to which theories and concepts are recognized and understood in
 particular contexts

3. Demonstrate synthesis and evaluation
–– Examine and evaluate geographic concepts, theories and perceptions
–– Use geographic concepts and examples to formulate and present an argument
–– Evaluate materials using methodology appropriate for geographic fieldwork
–– At HL only, demonstrate synthesis and evaluation of the HL extension—global interactions

4. Select, use and apply a variety of appropriate skills and techniques
–– Select, use and apply the prescribed geographic skills in appropriate contexts
–– Produce well‑structured written material, using appropriate terminology
–– Select, use and apply techniques and skills appropriate to a geographic research question

SYLLABUS OUTLINE

Higher Level
The Diploma Programme geography syllabus at higher level is divided into parts:
Geographic skills—integrated throughout the course
Part 1: Core theme—patterns and change (SL/HL)
There are four compulsory topics in this core theme.
1. Populations in transition
1. Disparities in wealth and development
1. Patterns in environmental quality and sustainability
1. Patterns in resource consumption
Part 2: Optional themes (SL/HL)
There are seven optional themes.
Three optional themes are required at HL.
The following options have been chosen:
D.	Hazards and disasters—risk assessment and response
E.	Leisure, sport and tourism
F.	The geography of food and health

Part 3: HL extension—global interactions (HL only)

There are seven compulsory topics in the HL extension.

1. Measuring global interactions
2. Changing space—the shrinking world
3. Economic interactions and flows
4. Environmental change
5. Sociocultural exchanges
6. Political outcomes 7. Global interactions at the local level
Fieldwork (SL/HL)
Fieldwork, leading to one written report based on a fieldwork question, information collection and analysis with evaluation.

Geographic skills (SL/HL)
These skills are essential to the study of geography and reflect the subject’s distinctive methodology and approach. Teaching these skills enriches the students’ understanding of geography and enables them to apply the techniques of geography and use appropriate terminology. It is essential that the skills are covered throughout the whole syllabus and that they are introduced and integrated where appropriate, depending on the context, in the different themes and the HL extension. It is essential that the skills are all taught at some stage of the course and are not treated in isolation.
Students are expected to demonstrate competence in the use of geographic skills in examination papers and internal assessment as appropriate. Those skills indicated below in italics are not assessed in the externally assessed examination papers.
Details
	Skill
	Examples

	Locate and differentiate elements of the Earth’s surface
	Using:
1. direction
1. latitude
1. longitude
1. grid references and area references
1. scale
1. political units

	Interpret, analyse and, when appropriate, construct tables, graphs, diagrams, cartographic material and images
	All kinds of maps, including:
1. isoline and isopleth maps
1. choropleth maps
1. topological maps
1. dot maps
1. flow maps
1. thematic maps (including mental maps)
1. topographic maps
1. proportional symbols
1. aerial photographs
1. ground‑level photographs
1. satellite images
1. graphs, including scatter, line, bar, compound, triangular, logarithmic, bipolar graphs
1. pie charts
1. flow diagrams/charts
1. population pyramids
1. Lorenz curves
1. cross‑profiles (sections)
1. rose diagrams
1. development diamonds.

	Undertake statistical calculations to show patterns and summarize information
	Such as:
1. totals
1. averages (means, medians, modes)
1. frequencies
1. ranges of data (differences between maximum and minimum)
1. densities
1. percentages
1. ratios.

	Research, process and interpret data and information
	Types of data and information:
1. measures of correlation (including Spearman rank and Chi‑squared)
1. measures of concentration and dispersion (including nearest neighbour and location quotients)
1. measures of spatial interactions
1. measures of diversity
1. indices and ratios (including Gini coefficient, ecological footprint, Human Development Index (HDI), dependency ratio)
1. textual information
1. observations
1. opinions, values and perceptions.
Processing and interpreting:
1. classify data and information
1. analyse data and information
1. describe patterns, trends and relationships
1. make generalizations and identify anomalies
1. make inferences and predictions
1. make and justify decisions
1. draw conclusions
1. evaluate methodology.

	Collect and select relevant geographic information
	Making:
1. observations
1. images.
Conducting:
1. interviews.
Taking:
1. measurements.

	Evaluate sources of geographic information
	In terms of:
1. accuracy
1. relevance
1. bias.

	Produce written material (including essays, reports and investigations)
	Presenting:
1. material in a clear and well‑structured way.
Responding:
1. appropriately to command terms.

Part 1: Core
Patterns and change
The core theme provides an overview of the geographic foundation for the key global issues of our times. The purpose is to provide a broad factual and conceptual introduction to each topic and to the United Nations’ Millennium Development Goals (MDGs), in particular those concerning poverty reduction, gender equality, improvements in health and education and environmental sustainability. An evaluation of the progress made towards meeting these goals is also provided.
The core theme also develops knowledge of the likely causes and impacts of global climate change, a major contemporary issue of immense international significance. An understanding of this issue is the fundamental basis for the section on patterns in environmental quality and sustainability.
Definitions
The definitions of the terms used in studying the core theme vary from one source to another. To avoid confusion, the following definitions are given and expected of students.
	Term
	Definition

	Core and periphery
	The concept of a developed core surrounded by an undeveloped periphery. The concept can be applied at various scales.

	Ecological footprint
	The theoretical measurement of the amount of land and water a population requires to produce the resources it consumes and to absorb its waste under prevailing technology.

	Global climate change
	The changes in global patterns of rainfall and temperature, sea level, habitats and the incidences of droughts, floods and storms, resulting from changes in the Earth’s atmosphere, believed to be mainly caused by the enhanced greenhouse effect.

	GNI
	Gross national income (now used in preference to gross national product—GNP). The total value of goods and services produced within a country together with the balance of income and payments from or to other countries.

	Migration
	The movement of people, involving a change of residence. It can be internal or external (international) and voluntary or forced. It does not include temporary circulations such as commuting or tourism.

	Remittances
	Transfers of money/goods by foreign workers to their home countries.

	Soil degradation
	A severe reduction in the quality of soils. The term includes soil erosion, salinization and soil exhaustion (loss of fertility).

	Water scarcity
	Can be defined as:
1. physical water scarcity, where water resource development is approaching or has exceeded unsustainable levels; it relates water availability to water demand and implies that arid areas are not necessarily water scarce
1. economic water scarcity, where water is available locally but not accessible for human, institutional or financial capital reasons.

Details
	CONTENT
	LEARNING OUTCOMES
Students should (be able to)

	1. Populations in transition
1. Population change

1. Responses to high and low fertility

1. Movement responses—migration

1. Gender and change

	
Explain population trends and patterns in births (Crude Birth Rate), natural increase and mortality (Crude Death Rate, infant and child mortality rates), fertility and life expectancy in contrasting regions of the world. Analyse population pyramids. Explain population momentum and its impact on population projections.

Explain dependency and ageing ratios. Examine the impacts of youthful and ageing populations. Evaluate examples of a pro‑natalist policy and an anti‑natalist policy.

Discuss the causes of migrations, both forced and voluntary. Evaluate internal (national) and international migrations in terms of their geographic (socio‑economic, political and environmental) impacts at their origins and destinations.
Examine gender inequalities in culture, status, education, birth ratios, health, employment, empowerment, life expectancy, family size, migration, legal rights and land tenure.

	2. Disparities in wealth and development
1. Measurements of regional and global disparities

1. Origin of disparities

1. Disparities and change

1. Reducing disparities

	
Define indices of infant mortality, education, nutrition, income, marginalization and Human Development Index (HDI). Explain the value of the indices in measuring disparities across the globe.
Explain disparities and inequities that occur within countries resulting from ethnicity, residence, parental education, income, employment (formal and informal) and land ownership.
Identify and explain the changing patterns and trends of regional and global disparities of life expectancy, education and income.
Examine the progress made in meeting the Millennium Development Goals (MDGs) in poverty reduction, education and health.
Discuss the different ways in which disparities can be reduced with an emphasis on trade and market access, debt relief, aid and remittances.
Evaluate the effectiveness of strategies designed to reduce disparities.

	3. Patterns in environmental quality and sustainability
1. Atmosphere and change

1. Soil and change

1. Water and change

1. Biodiversity and change

1. Sustainability and the environment

	
Describe the functioning of the atmospheric system in terms of the energy balance between solar and longwave radiation. Explain the changes in this balance due to external forcings (changes in solar radiation, changes in the albedo of the atmosphere and changes in the longwave radiation returned to space). Discuss the causes and environmental consequences of global climate change.
Explain the causes of soil degradation. Discuss the environmental and socio‑economic consequences of this process, together with management strategies.
Identify the ways in which water is utilized at the regional scale. Examine the environmental and human factors affecting patterns and trends in physical water scarcity and economic water scarcity. Examine the factors affecting access to safe drinking water.
Explain the concept and importance of biodiversity in tropical rainforests. Examine the causes and consequences of reduced biodiversity in this biome.
Define the concept of environmental sustainability. Evaluate a management strategy at a local or national scale designed to achieve environmental sustainability.

	4. Patterns in resource consumption
1. Patterns of resource consumption

1. Changing patterns of energy consumption

1. Conservation strategies

	
Evaluate the ecological footprint as a measure of the relationship between population size and resource consumption. Identify international variations in its size. Discuss the two opposing views (neo‑Malthusian and anti‑Malthusian) of the relationship between population size and resource consumption.
Examine the global patterns and trends in the production and consumption of oil.
Examine the geopolitical and environmental impacts of these changes in patterns and trends. Examine the changing importance of other energy sources.
Discuss the reduction of resource consumption by conservation, waste reduction, recycling and substitution. Evaluate a strategy at a local or national scale aimed at reducing the consumption of one resource.

Part 2: Optional themes

Option D: Hazards and disasters—risk assessment and response
Environmental hazards exist at the interface between physical geography and human geography. Natural hazard events are often exacerbated by human actions, although conversely, human‑induced hazard events are also affected by natural environmental conditions. The principles involved in studying natural hazards are identical to those involved in studying human‑induced hazards.
The focus of this optional theme is on the full range of human adjustments and responses to hazards and disasters at a variety of scales. The term “natural disaster” is deliberately avoided in this theme because it is not considered to be an accurate reflection of the multitude of underlying reasons that expose people to risk and subsequently create the pre‑conditions necessary for a disaster to occur.
In studying this theme, students are expected to examine the following four hazards.
· Either earthquakes or volcanoes
· Hurricanes (tropical cyclones, typhoons)
· Droughts
· Any one recent human‑induced (technological) hazard resulting in an explosion or escape of hazardous material
These four hazards do not necessarily require an equal allocation of time; the precise balance will vary according to local preferences. The syllabus is designed to allow for flexibility but it is recommended that the overall approach should be concept by concept (such as vulnerability, risk and risk assessment), rather than entirely thematic (hazard by hazard). At least one case study of a hazard event (or disaster) is required for each of the four hazard types.
Definitions
The definitions of the terms used in studying this theme, “Hazards and disasters—risk assessment and response”, vary from one source to another. To avoid confusion, the following definitions are given and expected of students.
	Term
	Definition

	Disaster
	A major hazard event that causes widespread disruption to a community
or region that the affected community is unable to deal with adequately without outside help.

	Hazard
	A threat (whether natural or human) that has the potential to cause
loss of life, injury, property damage, socio‑economic disruption or environmental degradation.

	Hazard event
	The occurrence (realization) of a hazard, the effects of which changedemographic, economic and/or environmental conditions.

	Risk
	The probability of a hazard event causing harmful consequences
(expected losses in terms of deaths, injuries, property damage, economy and environment).

	Vulnerability
	The susceptibility of a community to a hazard or to the impacts of a hazard event.

Details
	Content
	Learning Outcomes
Students should (be able to)

	1. Characteristics of hazards
1. Characteristics

	

Explain the characteristics and spatial distribution of the following hazards.

• Either earthquakes or volcanoes
• Hurricanes (tropical cyclones, typhoons)
• Droughts
• Any one recent human‑induced (technological) hazard (explosion or escape of hazardous material)

Distinguish between the chosen hazards in terms of their spatial extent, predictability, frequency, magnitude, duration, speed of onset and effects.

	2. Vulnerability
· Vulnerable populations
· Vulnerability

	

Explain the reasons why people live in hazardous areas.

Discuss vulnerability as a function of demographic and socio‑economic factors, and of a community’s preparedness and ability to deal with a hazard event
when it occurs.

Explain the reasons for some sectors of a population being more vulnerable than others.

	3. Risk and risk assessment

• Analysis of risk

• Hazard event prediction
	Examine the relationships between the degree of risk posed by a hazard and the probability of a hazard event occurring, the predicted losses and a community’s preparedness for it.

Explain the reasons why individuals and communities often underestimate the probability of hazard events occurring.

Discuss the factors that determine an individual’s perception of the risk posed by hazards.
Examine the methods used to make estimates
(predictions) of the probability (in time and space) of hazard events occurring, and of their potential impact on lives and property.

Discuss these methods by examining case studies relating to two different hazard types.

	4. Disasters
• Definition

• Measuring disasters

	

Distinguish between a hazard event and a disaster. Explain why this distinction is not always completely objective.

Describe the methods used to quantify the spatial extent and intensity of disasters.

Explain the causes and impacts of any one disaster resulting from a natural hazard.

Explain the causes and impacts of any one recent human‑induced hazard event or disaster.

Examine the ways in which the intensity and impacts of disasters vary in space and have changed over time.

	5. Adjustments and responses to hazards and disasters
• Responses to the risk of hazard events

• Before the event

• Short‑term, mid‑term and long‑term
responses after the event
	

Discuss the usefulness of assessing risk before deciding the strategies of adjustment and response to a hazard.

Describe attempts that have been made to reduce vulnerability by spreading the risk (aid, insurance) and by land-use planning (zoning).

Describe strategies designed to limit the damage from potential hazard events and disasters.

Describe the range of responses, at the community, national and international levels, during and after a hazard event or disaster.

Distinguish between rescue, rehabilitation and
reconstruction responses.

Explain how these responses are affected by individual and community perceptions.

Examine the factors that affected the choice of
adjustments before, and responses to, actual hazard events or disasters.

Discuss the importance of re‑assessing risk, and re‑examining vulnerability, following any major hazard event or disaster.

Option E: Leisure, sport and tourism

Leisure is defined for the purposes of this optional theme as any freely chosen activity or experience that takes place in non‑work time.
The leisure industry is a significant and rapidly expanding global economic sector. This option is designed to illustrate the pattern and diversity of leisure activities, their increasing popularity and their impact on environments, culture and economy on a range of scales from global to local. Issues and conflicts arise for planners and managers in meeting leisure demand, conserving natural resources and avoiding social conflict.
The theme focuses specifically on tourism, sport and recreation. Although the three terms are defined separately, they overlap and participation in them may be simultaneous. For example, a sporting activity may occur during a vacation.
Definitions
The definitions of the terms used in studying this theme, “Leisure, sport and tourism”, vary from one source to another. To avoid confusion, the following definitions are given and expected of students.
	Term
	Definition

	Carrying capacity
	The maximum number of visitors/participants that a site/event can satisfy at one time. It is customary to distinguish between environmental carrying capacity (the maximum number before the local environment becomes damaged) and perceptual carrying capacity (the maximum number before a specific group of visitors considers the level of impact, such as noise, to be excessive). For example, young mountain bikers may be more crowd‑tolerant than elderly walkers.

	Leisure
	Any freely chosen activity or experience that takes place in non‑work time.

	Primary tourist/recreational resources
	The pre‑existing attractions for tourism or recreation (that is, those not built specifically for the purpose), including climate, scenery, wildlife, indigenous people, cultural and heritage sites. These are distinguished from secondary tourist/recreational resources, which include accommodation, catering, entertainment and shopping.

	Recreation
	A leisure‑time activity undertaken voluntarily and for enjoyment. It includes individual pursuits, organized outings and events, and non‑paid (non‑professional) sports.

	Resort
	A settlement where the primary function is tourism. This includes a hotel complex.

	Sport
	A physical activity involving a set of rules or customs. The activity may be competitive.

	Tourism
	Travel away from home for at least one night for the purpose of leisure. Note that this definition excludes day‑trippers. There are many possible subdivisions of tourism. Sub-groups include:
1. ecotourism—tourism focusing on the natural environment and local communities
1. heritage tourism—tourism based on a historic legacy (landscape feature, historic building or event) as its major attraction
1. sustainable tourism—tourism that conserves primary tourist resources and supports the livelihoods and culture of local people.

Details
	Content
	Learning Outcomes
Students should (be able to)

	1. Leisure
1. Definitions

	
Discuss the difficulties in attempting to define leisure, recreation, tourism and sport.
Discuss the influence of accessibility, changes in technology and affluence upon the growth of these activities.

	2. Leisure at the international scale: tourism
1. Changes in demand

1. Changes in supply
	
Explain the long- and short‑term trends and patterns in international tourism.
Examine the changes in location and development of different tourist activities.
Explain the growth of more remote tourist destinations.

	3. Leisure at the international scale: sport
1. International participation and success

1. Case study of a contemporary international sports event
	

Examine the social, cultural, economic and political factors affecting participation and success in two major international sports.
Analyse the geographic factors that influenced the choice of venue(s).
Examine the factors affecting the sphere of influence for participants and supporters.
Evaluate the short- and long‑term geographic costs and benefits of hosting such an event at both the local and national level.

	
	

	4. Leisure at the national/regional scale: tourism
1. Case study of a national tourist industry

1. Case study of ecotourism

1. Tourism as a development strategy

	
Examine the economic, social and environmental impacts of tourism.

Evaluate the strategies designed to manage and sustain the tourist industry.
Examine the importance of tourism as a development strategy for low‑income countries.

	5. Leisure at the national/regional scale: sport
1. Case study of a national sports league

	
Explain the hierarchy of a league and the location of its teams. Examine the relationship between team location and the residence of its supporters.

	6. Leisure at the local scale: tourism
1. Tourism management in urban areas

1. Tourism management in rural areas

	
For one named city or large town:
1. describe the distribution and location of primary and secondary tourist resources
1. discuss the strategies designed to manage tourist demands, maximize capacity and minimize conflicts between local residents and visitors, and avoid environmental damage.
Examine the concept of carrying capacities in a rural tourist area.
Discuss strategies designed to maximize capacity and minimize conflicts between local residents and visitors, and avoid environmental damage.

	7. Leisure at the local scale: sport and recreation
1. The leisure hierarchy

1. Intra‑urban spatial patterns

1. Urban regeneration
	
Explain the relationship between urban settlements and recreational and sports facilities in terms of frequency, size, range and catchment area.
Examine the distribution and location of recreational and sports facilities in urban areas and relate the patterns to accessibility, land value and the physical and socio‑economic characteristics of each urban zone (from the central business district to the rural–urban fringe).
Discuss the role of sport and recreation in regeneration strategies of urban areas.

	8. Sustainable tourism
1. Sustainable tourism

	
Define sustainable tourism.
Examine the extent to which it might be successfully implemented in different environments.

Option F: The geography of food and health

This optional theme is based on the underlying premise that the health of a population is the direct consequence of having enough food, a balanced diet and reduced susceptibility to disease. It covers a large area of knowledge, and time constraints mean that some parts may need to be covered in breadth rather than in depth.
The topic on health serves as an introduction to the theme, with more detailed coverage required for the remaining two topics on food and disease. These latter sections relate to some of the United Nations’ Millennium Development Goals (MDGs), particularly those that challenge hunger and combat disease.
Detailed case studies are recommended, especially when impacts and evaluations are required. Case studies of two diseases are required, chosen from two different categories out of the following three: vector‑borne, water‑borne or sexually transmitted disease.

Definitions
The definitions of the terms used in studying this theme, “The geography of food and health”, vary from one source to another. To avoid confusion, the following definitions are given and expected of students.
	Term
	Definition

	Food miles
	A measure of the distance that food travels from its source to the consumer. This can be given either in units of actual distance or of energy consumed during transport.

	HALE
	Health‑adjusted life expectancy, based on life expectancy at birth but including an adjustment for time spent in poor health (due to disease and/or injury). It is the equivalent number of years in full health that a newborn can expect to live, based on current rates of ill health and mortality.

	Transnational corporation (TNC)
	A firm that owns or controls productive operations in more than one country through foreign direct investment.

Details
	Content
	Learning Outcomes
Students should (be able to)

	1. Health
1. Variations in health

1. Measuring health

1. Prevention relative to treatment

	
Describe the variations in health as reflected by changes in life expectancy at national and global scales since 1950. Explain the patterns and trends in terms of differences in income and lifestyle.
Evaluate life expectancy, infant mortality rate (IMR) and child mortality, HALE (health‑adjusted life expectancy), calorie intake, access to safe water and access to health services as indicators of health.
Discuss the geographic factors that determine the relative emphasis placed by policy‑makers, in one country or region, on prevention as opposed to treatment of disease.

	2. Food
1. Global availability of food

1. Areas of food sufficiency and deficiency

1. Case study

1. Production and markets

1. Addressing imbalances

1. Sustainable agriculture

	
Identify global patterns of calorie intake as one measure of food availability.

Distinguish between malnutrition, temporary hunger, chronic hunger and famine.
Discuss the concept of food security.
Explain how changes in agricultural systems, scientific and technological innovations, the expansion of the area under agriculture and the growth of agribusiness have increased the availability of food in some areas, starting with the Green Revolution and continuing since.
Examine the environmental, demographic, political, social and economic factors that have caused areas of food deficiency and food insecurity.
Examine the variety of causes responsible for a recent famine.
Examine the impacts at a variety of scales of trade barriers, agricultural subsidies, bilateral and multilateral agreements, and transnational corporations (TNCs) on the production and availability of food.
Evaluate the relative importance of food aid, free trade and fair trade in alleviating food shortages.
Examine the concept of sustainable agriculture in terms of energy efficiency ratios and sustainable yields.
Examine the concept of food miles as an indicator of environmental impact.

	3. Disease
1. Global patterns of disease

1. . The spread of disease

1. Geographic factors and impacts

	
Explain the global distribution of diseases of affluence.
Explain the global distribution of diseases of poverty.
Explain how the geographic concepts of diffusion by relocation and by expansion apply to the spread of diseases. Examine the application of the concept of barriers in attempts to limit the spread of diseases. Describe the factors that have enabled reduction in incidence of a disease.
Examine the geographic factors responsible for the incidence and spread of two diseases.
Evaluate the geographic impact of these two diseases at the local, national and international scales.
Evaluate the management strategies that have been applied in any one country or region for one of these diseases.

Part 3: HL extension

Definitions

The definitions of the terms used in studying the HL extension, global interactions, vary from one source to another. To avoid confusion, the following definitions are given and expected of students.

	Term
	Definition

	Civil society
	Any organization or movement that works in the area between the
household, the private sector and the state to negotiate matters of public concern. Civil societies include non‑governmental organizations (NGOs), community groups, trade unions, academic institutions and faith‑based organizations.

	Core and periphery
	The concept of a developed core surrounded by an undeveloped
periphery. The concept can be applied at various scales.

	Cultural imperialism
	The practice of promoting the culture/language of one nation in another. It is usually the case that the former is a large, economically or militarily powerful nation and the latter is a smaller, less affluent one.

	Food miles
	A measure of the distance food travels from its source to the consumer. This can be given either in units of actual distance or of energy consumed during transport.

	Globalization
	“The growing interdependence of countries worldwide through the
increasing volume and variety of cross‑border transactions in goods and services and of international capital flows, and through the more rapid and widespread diffusion of technology” (source: IMF).

	Globalization indices
	The AT Kearney Foreign Policy index measures twelve variables, which are subdivided into four “baskets”: economic integration, personal contact, technological connectivity and political engagement. Nations are ranked according to a calculated globalization index. The KOF index measures three main dimensions of globalization:
economic, political and social, and nations are ranked accordingly. It is designed by the Swiss Federal Institute of Technology on a yearly basis.

	Glocalization
	A term that was invented to emphasize that the globalization of a
product is more likely to succeed when the product or service is
adapted specifically to each locality or culture in which it is marketed.
The increasing presence of McDonald’s restaurants worldwide is an
example of globalization, while changes made to the menus of the
restaurant chain, in an attempt to appeal to local tastes, are an example of glocalization.

	GNI
	Gross national income (now used in preference to gross national
product—GNP). The total value of goods and services produced within a country together with the balance of income and payments from or to other countries.

	Outsourcing
	The concept of taking internal company functions and paying an outside firm to handle them. Outsourcing is done to save money, improve quality or free company resources for other activities.

	Time–space convergence
	The reduction in the time taken to travel between two places due to
improvements in transportation or communication technology.

	Transnational corporation (TNC)
	A firm that owns or controls productive operations in more than one
country through foreign direct investment.

Details
	Content
	Learning Outcomes
Students should (be able to)

	 1. Measuring global interactions
• Global participation

• Global core and periphery

	

Describe and evaluate one of the following two
globalization indices: the AT Kearney index or the KOF index, as a measure of global interaction. Describe how the globalization index may be represented spatially.

Discuss the spatial pattern of global interactions through the mapping of core areas at the focus of interaction (network hubs/nodes), the peripheries and areas relatively unaffected by these interactions.

	2. Changing space—the shrinking world
• Time–space convergence and
the reduction in the friction of distance

• Extension and density of networks

	

Explain how a reduction in the friction of distance results in time–space convergence.

Examine the relative changes in the speed and capacity of two types of transport (air, ocean, road, rail, pipeline) responsible for the flow of goods, materials and people.

Examine the changes in a transport, internet or
telecommunications network in terms of the extension of links and nodes and the intensity of use at a national or global scale.

Describe the role of information and communications technology (ICT) in civil society and the transmission and flow of images, ideas, information and finance.

Examine the contrasting rates, levels and patterns of adoption of an element of ICT in two countries.

	3. Economic interactions and flows
• Financial flows

• Labour flows

• Information flows
	

Examine the importance of loans, debt repayment, development aid, remittances, foreign direct investment and repatriation of profits in the transfer of capital between the developed core areas and the peripheries.

Examine the influence of governments, world trading organizations and financial institutions (such as the World Trade Organization, International Monetary Fund and World Bank) in the transfer of capital.

Explain the causes and effects of one major flow of labour between two countries.

Explain the role of ICT in the growth of international outsourcing.

	4. Environmental change
• Degradation through raw material production

• The effects of transnational
manufacturing and services

• Transboundary pollution

• Homogenization of landscapes
	
Identify the effects of agro‑industrialization and changes in international production and consumption on the physical environment.
Discuss the environmental consequences of increasing international demand for one raw material. Examine the concept of food miles and the environmental consequences of increasing volumes of air freight.

Discuss the reasons for and consequences of the relocation of polluting industries (such as some TNCs) and waste disposal (such as ICT, chemical and nuclear waste) to countries with weaker environmental controls and safety regulations.

Describe one major pollution event affecting more than one country and examine the consequences of and responses to this event.

Examine the growth of environmental awareness as a consequence of these global interactions.

Examine the role of one international civil society organization in fostering improved environmental management.

Explain the evolution of uniform urban landscapes; the effects of common commercial activity, structures, styles of construction and infrastructure.

	5. Sociocultural exchanges
• Cultural diffusion: the process

• Consumerism and culture

• Sociocultural integration

	
Describe cultural traits in terms of language, customs, beliefs, dress, images, music, food and technology.

Examine the diffusion of cultural traits resulting from the international movement of workers, tourists and commodities.

Describe the role of TNCs and the media in spreading consumer culture. Select two different branded commodities and examine the spatial and temporal pattern of adoption on a global scale.

Examine the role of diasporas in preserving culture in one country and the adoption of minority traits by host societies.

Examine the impact of cultural diffusion on one
indigenous and remote society through the influence of international interactions.
Examine the ways in which international interactions may result in the homogenization and dilution of culture.

Define and exemplify the concept of cultural imperialism.

	6. Political outcomes
• Loss of sovereignty

• Responses

	

Discuss the links between the diminishing effectiveness of political borders and the flow of goods, capital, labour and ideas, and the role of one multi‑governmental organization such as the European Union (EU), the
Association of Southeast Asian Nations (ASEAN), the North American Free Trade Agreement (NAFTA) and MERCOSUR (the common market of South America).

Discuss the shift of power from nation state to TNCs as a result of their economic size and dominance. Compare the wealth of TNCs with that of nation states.

Examine the resurgence of nationalism in one country as it attempts to retain control of its resources and culture.

Discuss anti‑globalization movements.

Discuss the attempts to control migration into one country.

	7. Global interactions at the local level
• Defining glocalization

• Adoption of globalization

• Local responses to globalization

• Alternatives
	

Distinguish between the terms globalization and glocalization.

Examine the extent to which commercial activities at a local scale have become globalized. Examine the reasons
why the level and rate of adoption varies from place to place.

Discuss civil society responses to globalization; the adoption, adaptation (glocalization) or rejection of globalized goods, services and cultural traits.

Evaluate the relative costs and benefits of local
commercial production to the producer, the consumer and the local economy, compared with the costs and benefits of globalized production.

Describe the role of civil societies in raising awareness of local and global environmental, social and cultural issues.

Examine the role of civil societies in supporting local economic activity and strengthening local cultural values.

Discuss the position held by anti‑globalization groups.

Evaluate the quality of life of a contemporary
non‑globalized society.

PartL exten

ASSESSMENT OUTLINE

Student learning is continually assessed in the form of essays, structured assignments and data on stimulus response questions. All of these assignments are marked using established IB criteria and reported to parents and students.

GRADE DESCRIPTORS

Grade 7 Excellent performance
Demonstrates: conceptual awareness, insight, and knowledge and understanding which are evident in the skills of critical thinking; a high level of ability to provide answers which are fully developed, structured in a logical and coherent manner and illustrated with appropriate examples; a precise use of terminology which is specific to the subject; familiarity with the literature of the subject; the ability to analyse and evaluate evidence and to synthesize knowledge and concepts; awareness of alternative points of view and subjective and ideological biases, and the ability to come to reasonable, albeit tentative, conclusions; consistent evidence of critical reflective thinking; a high level of proficiency in analysing and evaluating data or problem solving.

Grade 6 Very good performance
Demonstrates: detailed knowledge and understanding; answers which are coherent, logically structured and well developed; consistent use of appropriate terminology; an ability to analyse, evaluate and synthesize knowledge and concepts; knowledge of relevant research, theories and issues, and awareness of different perspectives and contexts from which these have been developed; consistent evidence of critical thinking; an ability to analyse and evaluate data or to solve problems competently.

Grade 5 Good performance
Demonstrates: a sound knowledge and understanding of the subject using subject-specific terminology; answers which are logically structured and coherent but not fully developed; an ability to provide competent answers with some attempt to integrate knowledge and concepts; a tendency to be more descriptive than evaluative although some ability is demonstrated to present and develop contrasting points of view; some evidence of critical thinking; an ability to analyse and evaluate data or to solve problems.

Grade 4 Satisfactory performance
Demonstrates: a secure knowledge and understanding of the subject going beyond the mere citing of isolated, fragmentary, irrelevant or ‘common sense’ points; some ability to structure answers but with insufficient clarity and possibly some repetition; an ability to express knowledge and understanding in terminology specific to the subject; some understanding of the way facts or ideas may be related and embodied in principles and concepts; some ability to develop ideas and substantiate assertions; use of knowledge and understanding which is more descriptive than analytical; some ability to compensate for gaps in knowledge and understanding through rudimentary application or evaluation of that knowledge; an ability
to interpret data or to solve problems and some ability to engage in analysis and evaluation.

Grade 3 Mediocre performance
Demonstrates: some knowledge and understanding of the subject; a basic sense of structure that is not sustained throughout the answers; a basic use of terminology appropriate to the subject; some ability to establish links between facts or ideas; some ability to comprehend data or to solve problems.

Grade 2 Poor performance
Demonstrates: a limited knowledge and understanding of the subject; some sense of structure in the answers; a limited use of terminology appropriate to the subject; a limited ability to establish links between facts or ideas; a basic ability to comprehend data or to solve problems.

Grade 1 Very poor performance
Demonstrates: very limited knowledge and understanding of the subject; almost no organizational structure in the answers; inappropriate or inadequate use of terminology; a limited ability to comprehend data or to solve problems.

FINAL ASSESSMENT OUTLINE

	Assessment component
	Weighting

	External assessment (4 hours 30 minutes)
Paper 1 (1 hour 30 minutes)
Syllabus content: Core theme
Assessment objectives 1–4
Section A: Students answer all short‑answer questions. Some include data. (45 marks)
Section B: Students answer one extended response question. (15 marks)
Section A and section B are common to both SL and HL assessment.
(60 marks)

Paper 2 (2 hours)
Syllabus content: Three optional themes
Assessment objectives 1–4
Students answer three structured questions based on stimulus material, each selected from a different theme. For each theme there is a choice of two questions. (20 marks per question)
Some stimulus material is included in the resources booklet.
This paper is common to both SL and HL assessment.
(60 marks)

Paper 3 (1 hour)
Syllabus content: Higher level extension
Assessment objectives 1–4
Students answer one of three essay questions.
(25 marks)
	80%
25%

	35%

20%

	Internal assessment (20 hours)
This component is internally assessed by the teacher and externally moderated by the IB at the end of the course.
Syllabus content: Any topic from the syllabus
Assessment objectives 1–4
Written report based on fieldwork. Maximum 2,500 words
(30 marks)
	20%

	
	

ASSESSMENT OBJECTIVES IN PRACTICE

	Objectives
	Paper 1
	Paper 2
	Paper 3
	Internal assessment
	Overall

	1. Knowledge and understanding of specified content
	45%
	35%
	35% (HL)
	20%
	35% (SL)
30% (HL)

	1. Application and analysis of knowledge and understanding
	30%
	30%
	35% (HL)
	20%
	30%

	1. Synthesis and evaluation
	5%
	10%
	20% (HL)
	20%
	10% (SL)
15% (HL)

	1. Selection, use and application of a variety of appropriate skills and techniques
	20%
	25%
	10% (HL)
	40%
	25%

image1.jpeg

