

Cambridge International AS & A Level

GLOBAL PERSPECTIVES & RESEARCH

Paper 1 Written Examination

9239/11

May/June 2020

1 hour 30 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed) Insert (enclosed)

INSTRUCTIONS

- Answer all questions.
- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.

INFORMATION

- The total mark for this paper is 30.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains all the resources referred to in the questions.

Answe
Follow

Read the documents in the accompanying Insert and answer **all** the questions. Answers should be written in continuous prose.

You should spend approximately 10 minutes reading the documents in the Insert before attempting to answer the questions. This is allowed for within the time set for the examination.

Genetic engineering

- **1** Study Document 1.
 - (a) Identify two countries that have experienced far-reaching consequences from growing genetically modified (GM) crops, as claimed by the author of Document 1. [2]
 - (b) Explain two negative effects that growing GM crops has already had, as given by the author of Document 1. [4]
- 2 Study Document 1.

Assess the strengths and weaknesses of the author's evidence in Document 1 to support his argument about genetically modified organisms (GMOs). [12]

3 Study Documents 1 and 2.

Both authors consider the effects of growing GM crops in Latin America.

To what extent is the author's argument in Document 2 more convincing than that of the author in Document 1? [12]

[Total: 30]

BLANK PAGE

3

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.