

93401R


Scholarship 2023 Geography

RESOURCE BOOKLET

Refer to this booklet to answer the questions for Scholarship Geography.

Check that this booklet has pages 2–24 in the correct order and that none of these pages is blank.

YOU MAY KEEP THIS BOOKLET AT THE END OF THE EXAMINATION.

This page has been deliberately left blank.

CONTENTS

Section A: Production and use of energy	4
Fossil fuels vs renewable energy	4
The energy crisis	8
Alternative forms of energy to fossil fuels	9
Section B: Geopolitics – the significance of geographic location	12
Russia–Europe crisis 2022	13
Taiwan location lacking natural resources	15
The Caspian Sea region	
Middle East	17
Section C: Achieving sustainability	
Pledges and action	20
Canada's broken promises	23
Saudi Arabia	23

SECTION A: PRODUCTION AND USE OF ENERGY

FOSSIL FUELS VS RENEWABLE ENERGY

There are pros and cons of both renewable energy and fossil fuels. Both have an impact on the environment, on the energy sector, on everyday life, and on the future of humanity.

Renewable energy will never run out; meanwhile, fossil fuels will. Fossil fuels are very easy to store, unlike renewable energy sources. Renewable energy storage technologies are arguably still in their infancy and the energy is unfortunately not available continuously. Renewable energy has been expensive, but with its constant spread, it is becoming more affordable. Fossil fuels are cheap, easy to store and to ship, but are detrimental for the environment.

I	Advantages of fossil fuels		Disadvantages of fossil fuels
1	ity to generate enormous amounts lectricity.	•	Air pollution (contributing to the greenhouse effect) and acid rains.
• Cos	t-effective and in abundant supply.	•	Dangerous to human health.
• Higl	e high calorific value. hly stable when compared to other stances.	•	Use of crude oil can cause environmental hazards (oil spills etc.) and water pollution.
	easily be transported from one tion to another.	•	Coal mining may result in the destruction of vast land areas.
CanPow	be stored for long periods of time. power the entire globe. ver stations for fossil fuels can be structed in almost any location.	•	Power stations that use coal require a large amount of fuel. Rising prices. Fossil fuels like coal, oil, and gas are non-renewable.

Figure 1: Advantages and disadvantages of fossil fuels.

Figure 2: Global energy consumption 1800-2018.

US fossil fuel industry

"We have unleashed a revolution in American energy. The United States is now the number-one producer of oil and natural gas anywhere in the world." President Trump, 2019

The health impacts of fossil fuel-generated electricity total an estimated \$886.5 billion a year in the US alone. The American Lung Association found that transitioning away from fossil fuels to clean energy could have public health benefits totalling \$1.2 trillion by 2050.


Figure 3: Electricity consumption from different sources, 2021.


THE ENERGY CRISIS

China: Tug of war between green energy and security


Political challenge

Science clearly tells us that we need to remake our energy system and eliminate CO,

emissions. However, in addition to the engineering challenges, the nature of climate change makes it politically challenging to deal with as well.

ALTERNATIVE FORMS OF ENERGY TO FOSSIL FUELS

Reliability and resilience of clean technologies

Wind and solar are less prone to large-scale failure because they are distributed and modular. Distributed systems are spread out over a large geographical area, so a severe weather event in one location will not cut off power to an entire region. Modular systems are composed of numerous individual wind turbines or solar arrays. Even if some of the equipment in the system is damaged, the rest can typically continue to operate.

For example, Hurricane Sandy damaged fossil fuel-dominated electric generation and distribution systems in New York and New Jersey and left millions of people without power. In contrast, renewable energy projects in the north-east weathered Hurricane Sandy with minimal damage or disruption.


Figure 7: Share of primary energy from renewable sources, 2021.

Environmental impacts of solar power

The sun provides a resource for generating clean and sustainable electricity without toxic pollution or global warming emissions. The potential environmental impacts associated with solar power – land use and habitat loss, water use, and the use of hazardous materials in manufacturing – can vary greatly depending on the technology, which includes two broad categories:


Figure 8: Ivanpah Solar Power Facility - Mojave Desert.

photovoltaic (PV) solar cells or concentrating solar thermal plants (CSPs).


Environmental impacts of wind power

Harnessing power from the wind is one of the cleanest and most sustainable ways to generate electricity, as it produces no toxic pollution or global warming emissions. Wind is also abundant, inexhaustible, and affordable, which makes it a viable and large-scale alternative to fossil fuels. Despite its vast potential, there are a variety of environmental impacts associated with wind power generation.


Figure 9: Wind turbines and horses.


Environmental impacts of hydroelectric power


SECTION B: GEOPOLITICS THE SIGNIFICANCE OF GEOGRAPHIC LOCATION

Geopolitics of energy

Geopolitics has three fundamental qualities: it deals with questions of territorial influence and power, uses frameworks from geography to make sense of goings-on in the world, and provides future-orientated insights. The geopolitics of energy can be viewed as resulting from the balance between supply and demand (which affects the power dynamics between energy exporters and importers), energy security, and the military strength of major powers, among other things.


Russia-Europe crisis 2022


Figure 12: Which European countries depend on Russian gas?


Figure 13: Imports of oil, coal, and natural gas to the EU.

Taiwan location lacking natural resources


The Caspian Sea region


Figure 15: Caspian region oil and natural gas infrastructure.

Middle East


SECTION C: ACHIEVING SUSTAINABILITY


Pledges and action


Figure 20: Are we on track to reach the Paris Agreement goal?

The US, European Union, Canada, South Korea, Japan, South Africa, and the United Kingdom have all made the pledge to cut their net climate emissions to zero by 2050. China – the world's single largest source of emissions – has said it will cut climate pollution faster than initially promised, aiming for carbon neutrality by 2060.


Figure 21: Greenhouse gas emissions.

Adoption of renewable energy crucial for Paris goals Decarbonising the power sector by ramping up the adoption of renewable energy is essential to meet the goals of the Paris Agreement.


Figure 22: Top five countries by solar and wind electricity generation.

Canada's broken promises

Canada's 2030 Emi which provides a ro	e Canadian government intro issions Reduction Plan (ERP) oadmap for the Canadian eco emissions reductions below 0.	,			
		Fig	gure 23: Canadian so	lar power facility.	
Saudi Arabia					
10 gigawatts of w is Saudi Arabia –	ews for any country to invest ind and solar power by 2023 the Gulf State that possesses eum and ranks as the largest	. However, v nearly one-f	when the nation co	oncerned s proven	

Acknowledgements

Material from the following sources has been adapted for use in this assessment:

Page 4

Text and Fig 1:

https://theearthproject.com/fossil-fuels-bad-

environment/

Page 5

Fig 2: https://www.brookings.edu/essay/why-are-fossil-

fuels-so-hard-to-quit/

Page 6

Text: https://fuelsmarketnews.com/20-quotes-to-read-

before-the-2020-state-of-the-union/

https://blog.arcadia.com/unpacking-the-true-cost-

of-fossil-fuels/

Fig 3: https://ourworldindata.org/energy-key-charts

Page 7

Fig 4: https://www.nejm.org/doi/full/10.1056/

NEJMra2117706

Fig 5: https://www.brookings.edu/essay/why-are-fossil-

fuels-so-hard-to-quit/

Page 8

Text and Fig 6:

https://theconversation.com/matter-of-national-destiny-chinas-energy-crisis-sees-the-worlds-top-

emitter-investing-in-more-coal-189142

https://www.brookings.edu/essay/why-are-fossil-

fuels-so-hard-to-quit/

Page 9

Text: https://www.ucsusa.org/resources/benefits-

renewable-energy-use

Fig 7: https://ourworldindata.org/energy-mix

Page 10-11

Text and Figs 8-10:

https://www.ucsusa.org/resources/environmental-

impacts-renewable-energy-technologies

Page 12

Text: https://www.sciencedirect.com/science/article/abs/

pii/S2214629622001384/

Fig 11: https://context.capp.ca/infographics/2019/

infographic_top-producers-in-the-world/

Page 13

Text: https://www.investopedia.com/europe-russia-gas-

cuts-crisis-6544279

https://www.spglobal.com/commodityinsights/en/market-insights/latest-news/oil/092622-russia-triggers-european-energy-crisis-but-middle-east-

supply-risks-drop

https://www.visualcapitalist.com/whos-still-buying-

fossil-fuels-from-russia/

https://www.csis.org/analysis/geopolitics-oil-and-

inflation

Fig 12: https://www.statista.com/chart/26768/dependence-

on-russian-gas-by-european-country/

Page 14

Fig 13: https://www.visualcapitalist.com/visualizing-the-

eus-energy-dependency/

Page 15

Text: https://carnegieendowment.org/2020/04/27/

overcoming-taiwan-s-energy-trilemma-pub-81645 https://thediplomat.com/2022/09/taiwans-greatest-

vulnerability-is-its-energy-supply/

https://brownpoliticalreview.org/2020/05/taiwan-

energy-independence/

Page 15 cont.

https://www.statista.com/statistics/322426/taiwan-

energy-consumption-by-sector/

Fig 14: https://carnegieendowment.org/2020/04/27/

overcoming-taiwan-s-energy-trilemma-pub-81645

Page 16

Text: https://www.wilsonquarterly.com/quarterly/ /the-

battle-of-the-caspian-sea

https://www.brookings.edu/articles/the-persian-gulf-

understanding-the-american-oil-strategy/

Fig 15: https://www.eia.gov/international/analysis/regions-

of-interest/Caspian_Sea

Page 17

Text: https://ballotpedia.org/Crude oil export ban

https://www.csis.org/analysis/geopolitics-oil-and-

inflation

https://www.brookings.edu/articles/the-persian-gulf-

understanding-the-american-oil-strategy/

https://merip.org/2020/06/the-oil-for-security-myth-

and-middle-east-insecurity/

https://thechinaproject.com/2022/02/02/middle-eastern-countries-look-to-china-for-infrastructure-

funding-new-technology/

Fig 16: https://fortune.com/longform/china-crude-oil-

consumption-map/

Page 18

Text and Fig 17:

https://www.statista.com/chart/26102/emission-reduction-goal-and-projected-achievements-by-

country/

Page 19

Fig 18: https://group.met.com/en/mind-the-fyouture/

mindthefyouture/solar-energy-vs-fossil-fuels

Fig 19: https://context.capp.ca/infographics/2018/

infographic_global-energy-demand-iea/

Page 20

Text: https://www.science.org/content/article/paris-

climate-pact-5-years-old-it-working

Fig 20: https://www.visualcapitalist.com/sp/the-paris-

agreement-is-the-worlds-climate-action-plan-on-

track/

Page 21

Text and Fig 21:

https://www.science.org/content/article/paris-

climate-pact-5-years-old-it-working

Text https://unfccc.int/news/global-energy-

interconnection-is-crucial-for-paris-goals

Page 22

Fig 22: https://www.ft.com/content/a37d0ddf-8fb1-4b47-

9fba-7ebde29fc510

Page 23

Text: https://theconversation.com/canada-finally-has-a-

climate-plan-that-will-let-it-meet-its-carbon-targets-

by-2030-152133

https://www.canada.ca/en/services/environment/weather/climatechange/climate-plan/climate-plan-

overview.html

https://www.raconteur.net/energy/renewable-

energy/the-energy-sector-post-paris/

https://www.npr.org/2021/10/23/1048655294/saudiarabia-zero-emissions-climate-change-2060

Fig 23: https://sustainable.unimelb.edu.au/publications/

briefing-papers/canada-paris-agreement-target