

Cambridge International AS & A Level

GEOGRAPHY

9696/21

Paper 2 Core Human Geography

October/November 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.

This document has **4** pages. Blank pages are indicated.

Section A

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

Population

- 1 Fig. 1.1 shows total fertility rates (TFR) and fertility policy, by world region, in 2016.
- (a) Using Fig. 1.1, name the world regions with countries classified as having a high TFR. [1]
 - (b) Describe the relationship between TFR and type of fertility policy shown in Fig. 1.1. [4]
 - (c) Explain the policies governments may use to lower fertility rates. [5]

Migration

- 2 Fig. 2.1 shows the percentage of female migrants of all international migrants, by age and region, in 2017.
- (a) Using Fig. 2.1, state the lowest percentage of female international migrants from LICs/MICs. [1]
 - (b) Compare the percentage of female international migrants by age for LICs/MICs and HICs shown in Fig. 2.1. [4]
 - (c) Explain how international migration can have negative impacts on source areas. [5]

Settlement dynamics

- 3 Fig. 3.1 shows average journey distance to school, by settlement type and age group, in England, UK, an HIC in Europe, in 2015.
- (a) Using Fig. 3.1, state the average journey distance to school for age group 11–16 for villages. [1]
 - (b) Using evidence from Fig. 3.1, describe the relationship between type of settlement and distance travelled to school. [4]
 - (c) Explain the issues for the provision of services in rural areas. [5]

Section B

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

Population

- 4 (a) (i) Define the term *infant mortality rate* (IMR). [3]
- (ii) Briefly explain why IMR and fertility rate may be related. [4]
- (b) Using examples, explain why infant mortality rates are high in some countries. [8]
- (c) 'The concept of optimum population is important in understanding population-resource relationships.'
- With the aid of examples, how far do you agree? [15]

Migration/Settlement dynamics

- 5 (a) Describe the impacts of urban-rural migration on rural areas. [7]
- (b) With the aid of examples, explain the role of pull factors in urban-rural migration. [8]
- (c) Assess the extent to which counterurbanisation influences the structure of urban settlements. [15]

Settlement dynamics

- 6 (a) With the aid of one or more examples, describe **three** characteristics of cities at a high position within the hierarchy of world cities. [7]
- (b) With reference to your case study of **one** shanty town (squatter settlement) in an LIC or MIC, explain the challenges of its management. [8]
- (c) For the shanty town (squatter settlement) chosen in (b), assess the success of attempts to solve the challenges of its management. [15]

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.