

Cambridge International AS & A Level

GEOGRAPHY 9696/22

Paper 2 Core Human Geography

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 four questions in total:

Section A: answer all questions.

Section B: answer one question.

- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.
- Sketch maps and diagrams should be drawn whenever they serve to illustrate an answer.

INFORMATION

- The total mark for this paper is 60.
- 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.

LICs = low income countries.

MICs = middle income countries.

HICs = high income countries.

Section A

Answer all questions in this section. All questions carry 10 marks.

Population

- 1 Table 1.1 shows mothers' mean age at the birth of their first child for selected countries in 2016.
 - (a) (i) Calculate the overall mean for the LICs/MICs shown in Table 1.1. [1]
 - (ii) State the difference between the overall mean for HICs and the overall mean for LICs/MICs shown in Table 1.1. [1]
 - (b) Suggest **two** reasons for the difference in the mean age of mothers at the birth of their first child between HICs and LICs/MICs. [3]
 - (c) Explain why birth rates are decreasing in many MICs. [5]

Migration

- **2** Fig. 2.1 shows destination countries for Syrian refugees in 2017.
 - (a) Describe the distribution of Syrian refugees shown in Fig. 2.1. [3]
 - **(b)** Suggest **two** reasons for the distribution of Syrian refugees shown in Fig. 2.1. [3]
 - (c) Explain how the physical environment can act as an obstacle to international migration. [4]

Settlement dynamics

- **3** Fig. 3.1 shows the number of selected retail outlets in the central business district (CBD) of an urban area in the UK, an HIC, in 2000 and 2017.
 - (a) Calculate the change in the number of retail outlets between 2000 and 2017 shown in Fig. 3.1. Show your working. [2]
 - (b) Suggest **two** reasons for the changes in the types of selected retail outlets shown in Fig. 3.1.
 - (c) Explain the challenges caused by the changing central business district (CBD). [4]

© UCLES 2020 9696/22/M/J/20

Section B

Answer **one** question from this section. All questions carry 30 marks.

Population

- **4** For your case study of **one** country's population policy:
 - (a) outline the difficulties that led to the policy

[7]

(b) explain the attempted solution(s) to these difficulties

[8]

(c) evaluate the success of the country's population policy.

[15]

Migration

5 (a) Contrast the features of voluntary and forced (involuntary) international migration movements.

[7]

(b) With the aid of examples, explain the causes of economic migration.

[8]

- (c) 'It is the number of refugees that causes the greatest problem for receiving/destination areas.'
 - With the aid of examples, how far do you agree?

[15]

Population/Migration/Settlement dynamics

6 (a) Explain why the population of some rural settlements in HICs is decreasing.

[7]

- (b) Suggest why the provision of services may be difficult in many rural settlements in LICs. [8]
- (c) With the aid of examples, evaluate the extent to which improvements in transport and communications may make rural settlements more attractive for urban–rural migrants. [15]

© UCLES 2020 9696/22/M/J/20

4

BLANK PAGE

The boundaries and names shown, the designations used and the presentation of material on the maps contained in this question paper/insert do not imply official endorsement or acceptance by Cambridge Assessment International Education concerning the legal status of any country, territory, or area or any of its authorities, or of the delimitation of its frontiers or boundaries.

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.

© UCLES 2020 9696/22/M/J/20