

MAY/JUNE 2011

CARIBBEAN EXAMINATIONS COUNCIL ADVANCED PROFICIENCY EXAMINATION

CARIBBEAN STUDIES

Paper 02

3 hours

03 MAY 2011 (a.m.)

INSTRUCTIONS TO CANDIDATES

- 1. This paper consists of eight questions, four on Module 1 and four on Module 2.
- 2. There are FOUR sections, A, B, C and D.
 Each section consists of TWO questions. You MUST answer ONE question from EACH section, that is, a total of FOUR questions.
- 3. EACH question in Sections A and B is worth 20 marks. You are advised to spend no more than 35 minutes on any one of these questions.
- 4. EACH question in Sections C and D is worth 30 marks. You are advised to spend no more than 55 minutes on any one of these questions.
- 5. You should NOT bring notes or other textual materials into the examination room for use during the sitting of this paper.

DO NOT TURN THIS PAGE UNTIL YOU ARE TOLD TO DO SO.

SECTION A

MODULE 1 – CARIBBEAN SOCIETY AND CULTURE

Answer ONE question from this section.

EITHER

1. Using THREE examples from the Caribbean, explain the relationship between culture and society.

Total 20 marks

OR

2. Explain THREE ways in which the physical landscape has influenced settlement patterns in the Caribbean.

Total 20 marks

SECTION B

MODULE 2 – ISSUES IN CARIBBEAN DEVELOPMENT

Answer ONE question from this section.

EITHER

3. Discuss THREE similarities and THREE differences between sustainable development and economic development.

Total 20 marks

OR

4. Discuss FOUR challenges that are faced by Caribbean governments in using sports as a means of facilitating development in the region.

Total 20 marks

GO ON TO THE NEXT PAGE

SECTION C

MODULE 1 – CARIBBEAN SOCIETY AND CULTURE

Answer ONE question from this section.

EITHER

5. To what extent can it be argued that genocide and revolution are central themes in Caribbean history?

Total 30 marks

OR

6. "European cultural institutions continue to impact Caribbean society and culture in the independence period."

To what extent do you agree with this statement?

Total 30 marks

SECTION D

MODULE 2 – ISSUES IN CARIBBEAN DEVELOPMENT

Answer ONE question from this section.

EITHER

7. Discuss the view that freedom of movement is the key factor hindering integration in the Caribbean region.

Total 30 marks

OR

8. "Breaches of social justice hinder development by perpetuating inequality in Caribbean society."

Discuss this statement with reference to age and class.

Total 30 marks

END OF TEST