

Please write clearly in block capi	·.	
Centre number	Candidate number	r
Surname		
Forename(s)		
Candidate signature		

GCSE GEOGRAPHY (SPECIFICATION A)

Foundation Tier

Unit 2 Human Geography

Wednesday 8 June 2016

Afternoon

Time allowed: 1 hour 30 minutes

Materials

For this paper you must have:

- the colour insert (enclosed)
- a pencil
- a rubber
- a ruler.

You may use a calculator.

Instructions

- Use black ink or black ball-point pen.
- Fill in the boxes at the top of this page.
- Answer THREE questions:

one question from Section A (Questions 1 - 3)

one question from Section B (Questions 4 - 6)

one other question from either Section A or Section B.

- You must answer the questions in the spaces provided. Do not write outside the box around each page or on blank pages.
- Do all rough work in this book. Cross through any work you do not want to be marked.
- Use case studies to support your answers where appropriate.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 84.
- You are reminded of the need for good English and clear presentation in your answers. All questions should be answered in continuous prose. Quality of written communication will be assessed in all answers.
- Spelling, Punctuation and Grammar will be assessed in Questions 1(b), 2(c)(iv), 3(d)(iii) in Section A and in Questions 4(e), 5(e), 6(d)(iv) in Section B. The marks available for Spelling, Punctuation and Grammar (SPaG) are shown below the mark allocation for each question.

Advice

Where appropriate, credit will be given for the use of diagrams to illustrate answers and where reference is made to your personal investigative work. You are advised to allocate your time carefully.

Section A

Answer **one** question from Section A and **one** question from Section B and **one** other question from **either** Section A or Section B.

Use case studies to support your answers where appropriate.

1	Population Char	ge	Total for t	his question	: 28 marks
1 (a) (i)	Which word describes the rate of world population growth over the last two hundred years?				
	Circle the correct	answer from this list.			[1 mark]
	gradual	exponential	slow	steady	
1 (a) (ii)	Study Figure 1 o between 2013 an	n the insert, a graph show d 2050.	ring expected change	es in world po	pulation
	Using Figure 1, v	which two of the following	statements are true?	?	
	Tick the two corre	ect statements.			[2 marks]
	All continents are 2050.	e expected to increase in p	oopulation between 2	2030 and	
	The most rapid in 2013 and 2050.	ncrease in population is ex	spected to be in Afric	a between	
	Total world popul between 2013 ar	lation is expected to incrend 2050.	ase by more than 2 b	oillion	
	Europe's popula	ion is expected to increas	e between 2013 and	2030.	
1 (a) (iii)	Outline one way	ncreasing urbanisation ca	ın affect population g	growth.	[2 marks]

1 (a) (iv)	Suggest how agricultural change can affect population growth. [3 marks]
1 (b)	Describe the strategies used by one country to manage rapid population growth. [6 marks] [SPaG 3 marks]
	Extra space
	Extra space
	Question 1 continues on the next page

1 (c) Study **Figure 2**, a map showing the most desirable places for retirement in England and Wales, according to a quality of retirement index.

The most desirable places for retirement are either shaded or named.

Figure 2

1 (c) (i)	Complete the paragraph below to describe the pattern shown by Figure 2.		
	Circle the correct answer in each set of brackets. [3 marks]		
	The [South West / North East] includes several desirable places for retirement.		
	There are few desirable places for retirement [near London / along the east coast].		
	One [third / half] of the most desirable towns for retirement are in Greater London.		
1 (c) (ii)	Suggest one reason people might move area when they retire. [1 mark]		
1 (d) (i)	What is an ageing population? [1 mark]		
1 (d) (ii)	Outline one way a country with an ageing population can encourage an increase in birth rate. [2 marks]		
	Question 1 continues on the next page		

1 (d) (iii) Study **Figure 3**, a newspaper article about some of the problems of an ageing population.

Figure 3

By 2050, two million Britons will suffer from Alzheimer's, a form of dementia, with 225 000 developing the condition each year.

The costs to the UK have increased to £26bn a year. Research by the Alzheimer's Society shows that two thirds of the costs are paid by the people suffering from the disease and their carers and families. The unpaid care that relatives provide would cost the government £11.6bn if it was not provided for free.

The current cost of dementia diagnosis and treatment to the NHS is £4.3bn each year.

Jse Figure 3 and your own knowledge to explain one or mi vith an ageing population.	
	[4 marks]
Evtra enace	
Extra space	

28

	Total for this question: 28 marks
2	Changing Urban Environments
2 (a) (i)	What is urbanisation?
	[1 mark]
	Question 2 continues on the next page

2 (a) (ii) Study **Figures 4a** and **4b**. **Figure 4a** shows the location of megacities in 2000. **Figure 4b** shows the location of megacities in 2025 (predicted).

A megacity is a city with a population of more than 10 million people.

Figure 4a

Figure 4b

	The following statements describe the pattern shown by the maps.	
	Tick the two correct statements.	[2 marks]
	There were no megacities in Africa in 2000.	
	Asia had the highest number of megacities in 2000 and is predicted to have the highest number in 2025.	
	North America and South America had the same number of megacities in 2000.	
	South America is predicted to have fewer megacities than Europe in 2025.	
2 (a) (iii)	Suggest reasons for the different rates of urbanisation between the rich	and poor world. [3 marks]
	Question 2 continues on the next page	

2 (D)	Gloucester, a city in Er		Ordnance St	urvey map extract or part or	
2 (b) (i)	Three urban areas are	outlined on the ma	ap and labell	ed A, B and C.	
	Complete the table below to show which letter best matches the part of the city named [2 marks				
		Part of city	Letter		
		Inner City			
		Suburbs			
2 (b) (ii)	What do the letters CB	D stand for?		[1 mark]	
2 (b) (iii)	Study Figure 6 on the housing in Salford, a ci		images abou	t a scheme to help provide	
	Use Figure 6 and your housing needs of the p		suggest wh	y the scheme helps to satisfy the	
	modeling needs of the p	opulation.		[4 marks]	
	Extra space				

2 (c) (i)	What is a squatter settle	ment?		[2 marks]
2 (c) (ii)	State one problem of livi		lement.	[1 mark]
2 (c) (iii)	Complete the paragraph an informal sector to the		rapid urbanisation leads	to the growth of
	Choose the correct word	ls or phrases from th	nis list.	[3 marks]
	forced	rural–urban	important	į manoj
	educated		taxed	equipped
	Rapid urbanisation is inc	creased by the proce	ss of	migration.
	The migrants are poorly		and so have few en	ployment
	options. They will seek	to earn money for th	emselves through jobs w	hich are not
		and are therefore n	ot part of the formal econ	omy.
	Questi	on 2 continues on	the next page	

	[6 n
	[SPaG 3 n
Extra space	

28

Total for this question: 28 marks

3 Changing Rural Environments

3 (a) Study Figure 7, a diagram showing the price of two litres of milk and the costs involved in producing it.

Figure 7

3 (a) (i) What is the difference between the money the farmer is paid and the money the farmer spends on producing two litres of milk?

[1 mark]

3 (a) (ii) Using Figure 7, who makes the most profit from the sale of two litres of milk?

Circle the correct answer.

[1 mark]

supermarket milk processor farmer

Question 3 continues on the next page

3 (a) (iii)	Suggest why farmers are not satisfied with the price structure shown in Figure 7 . [3 marks]
3 (a) (iv)	Study Figure 8 on the insert, a photograph taken at the entrance to a farm in Lincolnshire.
	Use Figure 8 to outline one positive impact of food processing firms for farmers. [2 marks]
3 (b) (i)	Complete the following paragraph to explain the reasons why many villages in the rural-urban fringe have grown in size.
	Choose the correct word or phrase from this list.
	[3 marks]
	quieter and less congested noisier and more congested commute
	less reliable faster and more efficient use a computer
	As towns and cities have become
	people want to move to somewhere with a pleasant environment. Transport has
	become which means people can
	live in nearby villages and still to work.

3 (b) (ii)	ii) The following statements describe the characteristics of commuter villages (suburbanised villages).			
	Tick the two correct statements.		[2 marks]	
	Village schools are closed.			
	New housing estates are built.			
	The number of newcomers is far less t	han the original population.		
	Old buildings are still found in the cent	re of the village.		
3 (c)	Study Figure 9 , two newspaper article	headings about remote rural area	S.	
	Figu	re 9		
Housing worries for communities in Scotland's Moray area Countryside bro				
Need for low-cost homes highlighted Many areas still digitally isolated say exp				
	With the help of Figure 9 , explain why	living in rural areas can be difficu	lt. [4 marks]	
	Extra space			

3 (d) (i	i) W	nat is appropriate t	technology?		[2 marks]
	_				
3 (d) (i		nich of the followin	ng is an example of app	propriate technology for s	ubsistence
	Cii	rcle the correct an	swer.		[1 mark]
		tractor	pesticide	hand-operated pu	ітр
3 (d) (i		udy Figure 10 , sor st Africa.	me information about a	n appropriate technology	development in
			Figure 10		
s	Agricultural scientists have found that crop yields can be doubled if more than one species of plant is grown in fields. Additional species can be grown as 'traps' that attract pests. Pests will then eat these 'trap' species instead of the main crop. Two helpful things are: • the 'trap' plant species are found in the local area • the 'trap' plants can be fed to livestock, increasing milk production.				
			your own knowledge to n tropical and sub-tropi	describe how appropriate	
					[6 marks] [SPaG 3 marks]
	_				
	_				
	_				

-		
Extra space		

Turn over for Section B

End of Section A

Section B

Answer **one** question from Section A and **one** question from Section B and **one** other question from **either** Section A **or** Section B.

Use case studies to support your answers where appropriate.

Total for this question: 28 marks

4 Development Gap

4 (a) Study **Figure 11**, a scattergraph showing the link between Gross Domestic Product (GDP) and infant mortality. Each dot represents a different country.

Figure 11

4 (a) (i) Draw a best fit line on Figure 11.

[1 mark]

4 (a) (ii)	Complete the sentences below to describe the relationship shown in Figure	I1. [2 marks]
	The graph shows a correlation. This means that	
4 (a) (iii)	Suggest a reason(s) for the relationship shown in Figure 11 .	[3 marks]
	Question 4 continues on the next page	

4 (b)	Use a case study to explain how a natural hazard can hinder development. [4 marks	;]
		_
		_
		_
		_
		_
		_
		_
		_
	Extra space	-
		_
		_
		_
4 (c)	Study Figures 12a and 12b on the insert.	
	Figure 12a shows cooking on a traditional three stone fire. Figure 12b shows cooking on an improved stove.	J
4 (c) (i)	The following statements describe the likely advantages of the improved stove versus the traditional three stone fire.	
	Tick the two correct statements.	
	[2 marks	}]
	The improved stove is safer because there are no open flames.	
	The improved stove takes up a larger area.	
	The improved stove is made from local materials.	
	The improved stove uses less fuelwood.	

4 (c) (ii)	i) Complete the sentences by drawing lines between the boxes below to show how people in the poorer part of the world can improve their own quality of life.		
	poople in the poorer part of the world		[3 marks]
	Community savings banks are set up	to improve environment and reduce disease.	
	Rubbish collections are organised by local people	to lend money to the local people who other banks would turn away.	
	Local people get together to establish co-operative businesses	to make it more likely that any profits will be spent on family and children.	
	Loans are provided to women to start small businesses	to allow people to have a share in the profits so more of the community will benefit.	
4 (d)	Study Figure 13 on the insert, a phot South Sudan.	ograph showing aid being provided in	
4 (d) (i)	Describe the type of aid shown in Fig		[2 marks]
4 (d) (ii)	Outline a disadvantage of the type of		[2 marks]
	Question 4 continu	ues on the next page	

28

[6] [SPaG 3]
[SPaG 3
Extra space

	Total for this question: 28 marks
5	Globalisation
5 (a) (i)	What is globalisation?
	[1 mark]
5 (a) (ii)	Suggest why globalisation has increased. [3 marks]
	Question 5 continues on the next page

5 (b) Study Figure 14, a graph showing the GDP of the G8 and BRIC countries between 2000 and 2050 (predicted).

The G8 is a group of 8 leading economies: Canada, France, Germany, Italy, Japan, Russia, the United Kingdom and the United States.

BRIC stands for Brazil, Russia, India and China.

Figure 14

5	(b) (i)	Use the	following	data to	complete	Figure	14.
_	\~/ \·/	000 0.10	10110111119	GG CG	0011101010		

[2 marks]

Year	Country grouping	GDP (US \$bn)
2050	BRIC	85 000
2050	G8	55 000

Outline one reason why some countries have much faster rates of econthan others.	omic growth
	[2 marks]
	· · · · · · · · · · · · · · · · · · ·

Question 5 continues on the next page

5 (c)	Study Figure 15, a table showing information about 'fracking' or hydraulic fracturing,
	a suggested method of meeting the UK's rising energy demand.

'Fracking' is a method of extracting gas from underground.

Figure 15

Local communities will receive a percentage of the profits	The price of local houses will decrease by about 10%
Traffic jams will increase as each gas well needs 400 trucks to carry water and supplies	Jobs will be created locally
Increasing gas supply will reduce the costs of energy in the UK	Water supply may become contaminated

5 (c) (i)	Using Figure 15 and your own knowledge, explain how increased energy use social and economic impacts.	
		[4 marks]
	Extra space	

5 (c) (ii)	Outline one environmental impact of	increased energy use. [2 marks]	
5 (d)	Study Figure 16 on the insert, some encourage locally grown food in Todn	information from a website about a campaign to norden, a town in West Yorkshire.	
5 (d) (i)	Suggest how the campaign in Todmo	rden has a social benefit. [2 marks]	
5 (d) (ii)	Complete the sentences by drawing limpacts of encouraging the use of loc	ines between the boxes below to show the ally grown food. [3 marks]	
	Food is transported shorter		
	Food is transported shorter distances	which may mean that farmers in other countries lose markets.	
	Farmers grow food that is not in season to meet year-round demand	which means food miles are reduced.	
	Less food is imported	which means more money goes straight to the farmer.	
	There is an increase in 'direct sales', eg farm shops	which means they use more energy heating greenhouses.	
Question 5 continues on the next page			

[6 marks]

5 (e) Study **Figure 17**, some opinions about the consequences of the global search to satisfy the increasing demand for food.

Figure 17

Use **Figure 17** and your own knowledge to describe the negative consequences of the global search for more food.

	[SPaG 3 marks]
-	
Extra space	

28

Total for this question: 28 marks

6 Tourism

6 (a) Study Figure 18, a graph showing visitor numbers to the UK between 1992 and 2014.

Figure 18

6 (a) (i) Use the following information to complete the graph.

[1 mark]

Year	Visitor numbers (millions)
2014	33

6 (a) (ii) Annotate the graph to suggest reasons for the trends shown.

[3 marks]

6 (a) (iii)	Outline one way in which an increase in v economy.	isitor numbers will have an impact	on the UK
	coordiny.		[2 marks]
6 (b)	Complete the sentences by drawing lines of global tourism has led to the development		-
	Rising incomes worldwide have increased demand for holidays	so ski resorts develop in both established and new mountain areas.	
	Tourists may be in search of stunning scenery and challenging activities	so new beach resorts develop where the weather is more favourable.	
	Tourists want to broaden their cultural experiences	so a range of environments develop to cater for as many people as possible.	
	Tourists may want to escape poor weather in one part of the world	so are attracted to cities which develop museums, galleries and arts venues.	
	Question 6 continues of	on the next page	

6 (c) Study Figures 19a and 19b.

Figure 19a is a newspaper extract about the Lake District National Park. **Figure 19b** is a newspaper extract about Margate, a UK coastal resort.

Figure 19a

JUNE INQUIRY FOR LAKE DISTRICT NATIONAL PARK BOUNDARY PROPOSALS

If proposals go ahead, they would create another 200 square miles of highly protected countryside.

Jack Ellerby, the Friends of the Lake District's policy officer, said: "Expanding the Lake District National Park is a good news story for the nation and will help strengthen Cumbria's rural economy and businesses."

Figure 19b

IT HAS BEEN A ROLLERCOASTER, BUT IS THE TIDE TURNING AT LAST FOR MARGATE?

Final hearing over ruined amusement park is key part of town's redevelopment.

A long-planned development of the seaside town's derelict amusement park, called 'Dreamland', is within sight. The plan is to refurbish the original Scenic Railway rollercoaster and revive a number of other rides that once thrilled holidaymakers.

a UK National Park or UK coastal resort can ensure the continuing success of tourism industry.	of its
	[4 marks]

Use either Figure 19a or Figure 19b and your own knowledge to explain how either

	Extra space
6 (d) (i)	Give two features of mass tourism. [2 marks]
	1
	2
6 (d) (ii)	Study Figure 20 on the insert, a photograph of a wildlife safari in Kenya, a country in Africa.
	Use Figure 20 to suggest how tourism might have a negative effect on the environment.
	[2 marks]
6 (d) (iii)	Use Figure 20 to suggest how tourism might have a positive effect on the environment. [2 marks]
	Question 6 continues on the next page

6 (d) (iv)	(iv) Use a case study of an established tropical tourist area to describe the posi negative effects of tourism on the economy.	
		[6 marks] [SPaG 3 marks]
	Extra space	

END OF QUESTIONS

28

There are no questions printed on this page

DO NOT WRITE ON THIS PAGE ANSWER IN THE SPACES PROVIDED

Copyright information

For confidentiality purposes, from the November 2015 examination series, acknowledgements of third party copyright material will be published in a separate booklet rather than including them on the examination paper or support materials. This booklet is published after each examination series and is available for free download from www.aqa.org.uk after the live examination series.

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Copyright © 2016 AQA and its licensors. All rights reserved.

