

Cambridge International Examinations
Cambridge Pre-U Certificate

www.XtremePapers.com

GEOGRAPHY (PRINCIPAL)

9768/02

Paper 2 Global Themes

For Examination from 2016

SPECIMEN PAPER

1 hour 30 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **two** questions, **one** from Section A and **one** from Section B.

Candidates are encouraged to support their answers with appropriate examples, sketch maps and diagrams.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 3 Pre-U Certificate.

This document consists of **3** printed pages and **1** blank page.

Section A

Answer **one** question from this section.

Migration and Urban Change

- 1 Examine the factors which influence intra-national migration. [25]
- 2 'At higher levels of development, the distinction between urban and rural is increasingly difficult to make.'
- To what extent do you agree with this assertion? [25]

Trade, Debt and Aid

- 3 Assess the benefits and problems of trade which exporting countries experience. [25]
- 4 Examine the motivations for different forms of international aid. [25]

People, Place and Conflicts

- 5 Discuss the impacts on people of different types of political border. [25]
- 6 Assess why territorial disputes may be difficult to resolve. [25]

Section B

Answer **one** question from this section.

Energy and Mineral Resources

- 7 How far do you agree that for electricity production 'the future is nuclear'? [25]
- 8 Examine the issues involved in the management of energy and mineral resources internationally. [25]

The Provision of Food

- 9 Discuss the main constraints on food production in the 21st century. [25]
- 10 Assess the consequences of the 'post-productionist' phase of food production in countries at higher levels of development. [25]

Tourism Spaces

- 11 Examine the nature of, and reasons for, the changing demand for tourism. [25]
- 12 'Tourism destroys tourism', (Organisation for Economic Co-operation and Development Report, 1990).
To what extent does the evidence support this view? [25]

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.

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