

CARIBBEAN EXAMINATIONS COUNCIL
CARIBBEAN ADVANCED PROFICIENCY EXAMINATION®
CARIBBEAN STUDIES

Paper 032

1 hour 30 minutes

10 MAY 2013 (p.m.)

READ THE FOLLOWING INSTRUCTIONS CAREFULLY.

1. This paper consists of TWO sections, Section 1 and Section 2.
2. There is one compulsory question in Section 1. There are two questions in Section 2 from which you must answer ONE.
3. You must answer TWO questions in all: the compulsory question in Section 1 and ONE question from Section 2.
4. 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 1

This question is compulsory.

Question 1

The following case relates to sports and the youth in the Caribbean. Read the case carefully and answer ALL the questions that follow.

CASE

Research was conducted by a group of sports enthusiasts in a Caribbean country to determine why many young men and women lost interest in playing sports once they left school. Of special concern was the issue of funding for village programmes and whether more infrastructure was needed to provide organised activities for youth in the villages.

In conducting this research, ten structured interviews were held with male spectators at a village football match. Questionnaires were distributed during three cricket matches to male spectators between the ages of 30 and 50 years. A survey was conducted at a golf tournament which was played against a visiting international team.

An official report on the findings of the research was released. Data revealed that 60 per cent of the respondents did not agree that there was a need for more infrastructure for village programmes, while 45 per cent indicated that creating employment for the youth would be more meaningful to the society. Only 15 per cent of respondents wanted more areas in the villages for playing football, while 10 per cent of respondents argued for more areas for elite sports such as golf. Further, a mere 5 per cent commented on the need for the inclusion of females in sports while 75 per cent argued that women were not interested in sports and were not suited to play such games as football.

The report recommended the support of sports such as golf, as well as the building of more cricket grounds for international matches.

When the report was released, residents of the villages questioned the integrity of the research process and complained that the report was flawed. They also argued that those who played golf should not have been included in the study. They asked for further research to be conducted.

(a) Research Objectives

Write THREE research objectives that would guide the direction of this study. **[6 marks]**

(b) Methods of Enquiry

- (i) Outline ONE **disadvantage** of using structured interviews in this research. **[2 marks]**
- (ii) State ONE reason why a focus group would be appropriate for this research. **[2 marks]**

GO ON TO THE NEXT PAGE

(c) Forms of Presenting Data

The findings have been presented as a series of percentages.

- (i) Name the format in which the percentages have been presented in the study. **[1 mark]**
- (ii) Outline ONE advantage and ONE disadvantage of presenting the data in this format. **[4 marks]**
- (iii) Name ONE **other** format that could have been used to present the data. **[1 mark]**

(d) Limitations

- (i) Outline TWO reasons why the villagers would protest against the inclusion of golf in the study. **[4 marks]**
- (ii) The inclusion of golf in the study represents a limitation of the research. State TWO **other** limitations of the research. **[2 marks]**
- (iii) Explain how EACH of the limitations identified in (d) (ii) above would affect the findings of the research. **[4 marks]**

(e) Conclusions and Recommendations

Apart from the recommendations contained in the report, outline TWO **other** recommendations that would ensure the integrity of the research. **[4 marks]**

Total 30 marks

SECTION 2

Answer ONE question from this section.

You were required to conduct an investigation of ONE of the following topics:

- Migration of West Indians to the United Kingdom since 1945
- The tourist industry in a **named** Caribbean territory since 1945

Answer ONE of the following questions based on the topic you have researched.

EITHER

Question 2 — Migration of West Indians to the United Kingdom since 1945

- (a) Give ONE living and ONE working condition in the West Indies which prompted individuals to migrate to the United Kingdom in the period after 1945. **[4 marks]**
- (b) Outline TWO factors within the United Kingdom that may have influenced West Indians to migrate to that country. **[4 marks]**
- (c) (i) Many West Indians who migrated to the United Kingdom worked in London. Name ONE **other** city in the United Kingdom where many West Indian migrants worked after 1945. **[1 mark]**
- (ii) Discuss THREE challenges faced by West Indian migrants as they lived and worked in the United Kingdom after 1945. **[9 marks]**
- (d) (i) Outline TWO ways in which remittances from West Indian migrants impacted the economy of the West Indies. **[4 marks]**
- (ii) Migration to the United Kingdom had a significant social impact on the West Indies. Explain TWO social impacts of this migration on West Indian society. **[4 marks]**
- (e) Outline TWO challenges faced by the migrants who returned to the region after living and working in the United Kingdom. **[4 marks]**

Total 30 marks

GO ON TO THE NEXT PAGE

OR

Question 3 — The tourist industry in a **named** Caribbean territory since 1945

- (a) Explain why tourism has been an important economic activity in the named Caribbean territory since 1945. Include THREE reasons in your response. **[6 marks]**
- (b) (i) Discuss THREE environmental challenges posed by tourism in the named territory. **[9 marks]**
- (ii) Outline TWO strategies that the government in that territory has implemented in order to address the challenges discussed in (b) (i) above. **[4 marks]**
- (c) Discuss THREE ways in which tourism has impacted the social fabric of the named territory. **[9 marks]**
- (d) Explain ONE way in which international circumstances can impact the tourism industry in the named Caribbean territory. **[2 marks]**

Total 30 marks

END OF TEST

IF YOU FINISH BEFORE TIME IS CALLED, CHECK YOUR WORK ON THIS TEST.