UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the May/June 2012 question paper for the guidance of teachers

7094 BANGLADESH STUDIES

7094/02 Paper 2 (Environment and Development of Bangladesh),

maximum raw mark 75

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2012 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

1 (a) (i) Name the areas of high land labelled A and B.

A – Sylhet (Hills)

B – Chittagong (Hill Tracts)

[2]

(ii) Describe the distribution of high land in Bangladesh.

main area in SE, small area in NE area in north/NW small area in centre

Accept reference to accurately named areas instead of compass directions

[3]

(iii) Describe the human and physical characteristics of area B.

few people/low population density tribal peoples practise shifting/Jhum cultivation HEP tea plantations

deep river valleys

hills

forested/tropical evergreen

deforestation

landslides

highest parts form a N-S ridge

highest area of Bangladesh/over 200 m high

hot springs

soil not fertile

steep slopes

waterfalls

lake(s)

high rainfall

Max 2 for physical or human characteristics

[5]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(b) (i) Study Fig. 2, which shows a cross-section of a river and its flood plain. Using Fig. 2 to help you, explain how levées are formed.

rivers carry silt/load
after heavy rain river floods
overflows banks
friction/speed slows on banks
silt deposited
heavier/coarser load deposited on river banks
sediments build up/accumulate over time/repeated floods
embankments formed/banks raised
more frequently flooded on bank side

[4]

(ii) Explain where the silt and alluvium come from.

erosion takes place in Himalayas/hills to the north material eroded from river/meanders/banks/upstream most erosion when rivers high/after heavy rain eroded material transported by river

[2]

(c) Describe and explain what is happening to the river bank shown in Photograph A.

not river bed current <u>close</u> to bank undercutting/erosion forms a river cliff bank collapses material carried away by current/river loss of land potential loss of homes/crops, etc.

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(d) Study the two statements below:

A 'Rivers are the life-blood of Bangladesh.'

B 'Rivers are Bangladesh's sorrow.'

(i) Give one piece of evidence which supports statement A.

flooding adds nutrients to land densely populated country needs annual addition of nutrients rivers vital for water supply – washing/cooking/drinking irrigation water for farming rice needs a lot of water to provide high yields water for industry transport via river fish from rivers source of protein measures can be taken to protect people from worst floods, etc. HEP in Chittagong area

TIET III Offittagorig area

(ii) Give one piece of evidence which supports statement B.

floods can cause devastation loss of lives loss of farmland/crops/livestock changing courses of rivers can wreck villages poor country so cannot protect all people against floods bring waterborne diseases

[1]

[1]

(iii) Which statement do you agree with the most? Give reasons for your answer.

No marks for stating A or B only for reasons. Credit reasons for agreeing with one and also for rejecting the other. Accept answers that give support to both statements. Allow points to be developed. [3]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

- 2 (a) Study Fig. 3, which shows a variety of predictions about how much the sea level may rise in the future. Each line on the graph represents a different prediction.
 - (i) What is the highest prediction for the rise in sea level between 1990 and 2030?

15 cm +/- 1 cm [1]

(ii) What is the lowest prediction for the rise in sea level between 1990 and 2030?

3 cm-6 cm [1]

(iii) Describe what the graph in Fig. 3 shows about predicted sea level rises up to 2100.

all predictions are for a rise great variation in predictions difference is 77 cm (accept 75–80 cm)/from 8–86 +/–2 cm cluster between 30 cm to 50 cm

(iv) Sea level is predicted to rise further due to global warming. In what way does global warming affect sea level?

melting of ice caps and glaciers (more) water carried by rivers more water discharged into ocean water expands as it warms up

[2]

[2]

(b) (i) Global warming is mainly caused by 'greenhouse gases' and the 'greenhouse effect'. Name the two main greenhouse gases.

methane carbon dioxide [2]

(ii) Explain how the greenhouse effect causes global warming. Credit will be given for use of a relevant diagram.

sun's rays <u>heat</u> earth's surface long wave radiation passes through gases in atmosphere heat radiated back from earth (in short waves) this radiation cannot pass through carbon/greenhouse gases heat is trapped earth becomes warmer

Do not double credit in text and on diagram. Allow development.

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(iii) Explain two effects of global warming on Bangladesh other than rising sea level.

increased frequency of cyclones due to water in Bay of Bengal being warmer increased droughts due to unpredictability of rainfall migration of people to areas less prone to flooding increase temperature

max 1 = extinction of species, loss of crops, houses damaged, waterborne diseases, forest fires, etc. [4]

(c) Read the account of the village of Sona Mollar Dangi which is based on a case study in a government report on the impact of global warming on Bangladesh. Explain how these changes will help this community to cope with global warming.

raised buildings 0.5 m above flood level buildings not swept away in floods raised gardens and orchards continue to grow food during floods solar panel provides (free) electricity reducing greenhouse gases without contributing carbon to atmosphere health clinic to overcome problems of disease/flood raised tubewells to keep water clean

[3]

(d) The example of Sona Mollar Dangi is given as an example of 'Thinking globally but acting locally'. Study the two statements below.

A 'Thinking globally but acting locally would enable Bangladesh to cope with global warming.'

B 'A major investment is needed if Bangladesh is to cope with global warming.'

(i) Give one piece of evidence which supports statement A.

people can do things for themselves/local projects or example floating gardens enable crops to survive floods solar energy reduces carbon emissions other examples of reducing production of carbon gases e.g. bio digesters world/global problem developed countries responsible

[1]

(ii) Give one piece of evidence which supports statement B.

local action cannot deal with major projects/need for funding of even local changes e.g. infrastructure, flood warnings, cyclone shelters afforestation

putting pressure on other countries to reduce carbon emissions building vehicles that do not use fossil fuels/reduce emissions national campaigns to support people trying to take local action

[1]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(iii) What do you think is the best way for Bangladesh to respond to global warming? Give reasons for your answer.

Allow points to be developed.

Reasons can support either or both statements or neither if valid reasons are given.

[4]

3 (a) (i) Study Fig. 4, which shows the main areas of wheat and rice production. Describe the location of the major wheat growing areas.

mainly in NW
Rajshahi division
north of R Padma and west of R Jamuna
narrower area to east of R Jamuna
separate small area to west of R Meghana
Comilla area
central area/Dhaka to Rajshahi

[2]

(ii) Give reasons why wheat is a major crop in these areas.

drier parts of the country/400–1100 mm rainfall less reliable rainfall grown during dry season when unsuitable for rice inadequate rainfall for rice growing sandy, loamy soils

Two developed statements, do not credit vague answers such as 'suitable conditions'. [2]

(iii) Explain why rice is the main crop in many parts of Bangladesh.

high rainfall/1000–3000 mm water from rivers for irrigation warm temperatures – need 25° C/16 °C–27 °C high yields possible flat land/plain (easy to irrigate) fertile soil/alluvium water retaining soil plenty of labour for cultivation

Allow development of points

Accept relevant comparisons with other crops

[4]

[2]

(b) (i) Study Fig. 5, which shows changes in cereal production between 1980 and 2000. Compare the change in total production of cereals with the change in production per person.

total production risen more than per person production/high v low/steady v slow 86% cf 16% =/-2% more than 5 times greater increase both increase = 1 if nothing else

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(ii) Suggest a reason for the differences you described in (b)(i).

population growth so less per person than if population is stable

[2]

(c) (i) The changes that enabled yields to increase are often called 'the green revolution'. Explain how the green revolution led to higher yields.

new varieties of seeds which give higher yields examples of HY varieties e.g. Maxipak, Irri 6 improved irrigation/continuous supply of water increased use of fertilisers for higher yield consolidation of land use of pesticides machinery – less wastage/more productivity education/training

[3]

(ii) Study Fig. 6, which shows some of the problems arising from the green revolution. Explain how the green revolution can give rise to two of the problems listed in Fig. 6.

use of HYVs can lead to reduction in genetic variety can lead to outbreak of pests extract large quantities of nutrients from soil too much fertiliser use can ruin soil gives rise to unhealthy plants eutrophication too much use of pesticides can affect quality of food and kill off natural predators waterlogging salinisation soil erosion Allow development

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(d) Study the two statements below.

A 'The green revolution has been of great benefit to Bangladesh.'

B 'Bangladesh must develop more sustainable forms of agriculture.'

(i) Give one piece of evidence which supports statement A.

increased food production to meet needs of growing population would have been hunger/malnutrition large population in small land area needs high yields

[1]

(ii) Give one piece of evidence which supports statement B.

yields will start to decline
use of chemicals affecting water/people's health/soil
fertilisers, etc expensive
GM crops
land scarce but population growing
roof top gardens

[1]

(iii) What do you think is the best way for Bangladesh to develop its agriculture? Give reasons for your answer.

No marks for stating A or B only for giving reasons. Credit reasons for agreeing with one and also for rejecting the other. Accept answers that give support to both statements. Allow points to be developed.

[4]

4 (a) Study Fig. 7, which shows population density for Bangladesh.

Describe how population density changes along the River Padma from the Bay of Bengal to the border with India.

low density ≤ 500 per sq km in islands/at the beginning medium density (or figure) as pass through delta high density to east of river but medium to west after confluence with Meghna/Dhaka high density to NE but medium to SW medium on both sides before confluence with Jamuna (about 50 kms) then medium all way to Indian border exception of one small area on south bank

Accept references to left and right banks provided correct as facing mouth.

Accept references to correct names of places or provinces.

[3]

(b) (i) Study Fig. 8, which shows Bangladesh's actual and predicted population growth. By how much is the population expected to grow between 2010 and 2020?

15 million +/– 1 million [1]

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(ii) Describe the trends in population growth from 1940 to 2020 shown in Fig. 8.

general trend of rapid growth = 1 if nothing else Steady/slow growth from 1940 to 1960/14 million then faster growth to 1970/22 million slightly slower growth to 1980/12 million steady/consistent growth to 2010/54 million growth predicted to continue to 2020

Reserve 1 for identifying projected or estimated growth.

Max 2 for quoting figures. Need the difference

[3]

[3]

(iii) A Suggest three reasons for the population changes shown in Fig. 8.

better health care improved food supply improved sanitation, access to safe drinking water tradition of large families religion high birth rate/poor family planning lack of education/awareness – early marriages

Allow 2 max for different aspects of improved health e.g. infant mortality decreases, vaccination, etc. [3]

B For one of the reasons you have described in (iii) A, explain how it contributes to population growth.

health care – more hospitals/clinics/doctors – people cured, live longer education and awareness of better living styles food supply – more, better nutrition healthier environment – sanitation, access to safe drinking water- less disease large families – son as heir, help on farms/in home, income early marriages – longer child bearing years

Page 11	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(iv) A Briefly describe three problems caused by population growth.

pressure on limited amount of land urbanisation and overcrowding/strain on housing/rural-urban migration deforestation landlessness strain on infrastructure – named difficult to provide education and health care difficult to help all when disasters occur unemployment shortage of food unemployment

B For one of the problems you have described in (iv) A, explain fully how it is affected by population growth.

pressure on land – farms too small, crowded, substandard housing urbanisation – fewer people farming, unemployment, shanty towns deforestation – more land needed for farming, houses, global warming landlessness – increase in poverty, land fragmentation, migration infrastructure – load shedding, traffic congestion education and health care – lack of schools, hospitals, etc. unemployment leads to crime, etc. – rural-urban migration

[3]

[3]

- (c) Study the two statements below.
 - A 'There are good reasons for people in Bangladesh to have large families.'
 - B 'Family sizes in Bangladesh need to be reduced.'
 - (i) Give one piece of evidence which supports statement A.

many children still die in infancy large families needed so elderly can be looked after more to work on the land more to earn a living/increased income lack of education

[1]

(ii) Give one piece of evidence which supports statement B.

limited amount of land available resources stretched to feed everyone cannot afford to provide services to more people with fewer children more scope for a better life already a poor country

[1]

(iii) Which statement do you agree with the most? Give reasons for your answer.

No marks for stating A or B only for reasons. Credit reasons for agreeing with one and also for rejecting the other. Accept answers that give support to both statements. Allow points to be developed.

[4]

Page 12	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

5 (a) (i) Study Fig. 9, which shows changes to the percentage of people employed in agriculture in Bangladesh.

Describe how employment in agriculture has changed between 1960 and 2009.

decrease in general = 1 mark by 34%–36% declined steeply from 1960 to 1980/23% less steep decline from 1980 to 2000/9% (slight) increase from 2000 to 2005/1% steep decline again to 2009/4–5%

Max 1 for accurate figures

[2]

(ii) Give reasons for the changes you have described in (a)(i).

people moving to towns and cities/rural-urban migration/push-pull factors opportunities for jobs in services and industry consolidation of land holdings/land scarcity greater use of machinery

[2]

(b) (i) Study Fig.10, which shows the percentage of people working in the industrial sector in a variety of countries.

Which country had the biggest overall increase between 1990 and 2008?

Sri Lanka [1]

(ii) Compare the changes shown on Fig. 10 that took place in Japan with those that took place in Bangladesh.

1990–1995 Bangladesh decreased but Japan stayed the same

1995-2000 both decreased

2000-2005 Japan still decreased but Bangladesh increased

2005–2008 Japan stayed the same but Bangladesh increased at a slower rate

Must be a comparison. Allow comparison of figures.

Page 13	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(c) (i) Name four important industries in Bangladesh.

garments
jute and jute goods
leather
craft goods/cottage industry
paper
juice/food processing edible oil
oil/petroleum
gas
sugar
fertiliser
tea
fishing

4 correct for 2 marks, 2-3 correct for 1 mark

[2]

(ii) For one of the industries you have named, describe its main characteristics.

garments – export orientated, increasing home market, 80% employees female, dependent on imported raw materials, growing industry, products (include shirts, jackets, trousers), main markets EU and USA, use of machinery, small scale, labour intensive

jute – declining, synthetic materials more popular, many debts/losses, electricity failures, changes in government policy, products include carpet backing, sacks, bags, caps, canvas

leather – export orientated, mainly to EU, Brazil, Singapore, increasing with government support, products include shoes, jackets, bags,

craft – cottage/small scale industry, family based, local raw materials, low capital, traditional techniques, products include textiles, pottery, bamboo, cane, brass

modern mills privately run, use imported pulp, some use recycled paper or jute and straw cuttings, not sufficient for local demand

Other industries may be used. Accept brand names.

[3]

(iii) Bangladesh is trying to encourage more industrial development. What are the likely benefits of such development?

provides employment
reduces reliance on imports
goods can be exported
earns foreign exchange/increase GNP/income/economic development
more scope for adding value than agricultural products
encourages investment
more resources
more formal employment

Allow development

paper -

[3]

Page 14	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2012	7094	02

(iv) What are the obstacles to Bangladesh developing its industries?

lack of finance/loans/state benefit shortage of skilled workers weak home market/people cannot afford to buy goods exports face tariff barriers/quotas shortage of power/blackouts lack of raw materials poorly developed infrastructure/transport lack of technology can't compete with imports political instability corruption

Allow development [3]

(d) Study the two statements below:

- A 'Economic development in Bangladesh depends on the expansion of its industry.'
- B 'The most important sector for Bangladesh's people is agriculture.'
- (i) Give one piece of evidence which supports statement A.

industry provides more jobs industry can create more wealth scope for using higher levels of technology create goods for export attract foreign investment increase foreign exchange/GNP reduce imports

[1]

(ii) Give one piece of evidence which supports statement B.

most people work in agriculture/live in rural areas/villages food is most basic requirement/self sufficient very fertile soil suitable climatic conditions to produce agricultural crops jute/sugar cane important raw materials

[1]

(iii) Which statement do you agree with the most? Give reasons for your answer.

No marks for stating A or B only for reasons. Credit reasons for agreeing with one and also for rejecting the other. Accept answers that give support to both statements. Allow points to be developed. [3]