CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the May/June 2014 series

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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2014 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

1 (a) The rivers of Bangladesh change course often. Explain how rivers change course and form ox-bow lakes. You may use a diagram(s) to explain your answer.

erosion on outer banks
deposition on inner banks
cause a river to migrate downstream
when meander pronounced/more circular
erosion on outer bend forms a narrow neck
deposition builds up on inner bend
neck eventually eroded
river flows straight/breaks through
deposits seal off the meander to create ox-bow lake

[4]

[1]

- (b) Study Fig. 1 which shows the number of passengers and the amount of cargo transported by rivers between 1995 and 2010.
 - (i) Describe the changes in passenger numbers between 1995 and 2005. fluctuating/variable/gradual or slight increase
 - (ii) Between which years did the amount of cargo carried stay the same? 1995–2002
 - (iii) When was the biggest increase in the number of passenger transported by river? 2005–2006
- (c) Explain why rivers are an important form of transport in Bangladesh.

large network of rivers/rivers everywhere
well connected to rest of transport system
cheap means of transport
natural/environmentally friendly
2/3 country flooded during monsoons – roads/railways limited use
— provide aid/essential services
roads and railways expensive to build/maintain
roads congested/traffic jams/pressure on roads
main towns/commercial centres on river banks

villages not always accessible by roads/poor quality roads

large amount/bulky goods carried

ferries instead of bridges

inland ports

[4]

(d) (i) Study Fig. 2 which shows the annual rainfall in Bangladesh.

Describe the distribution of rainfall in Bangladesh.

heavy/+3500 - in NE

high/2500-3500 in – hilly regions/Sylhet/Chittagong

coastal areas at delta/mouth of Ganges/Padma

moderate/2000-2500 - in N/NW

extending SEwards

lower/1500-2000 - towards W

lowest/-1500 - extreme W, near Rajshahi

any 3 sections @ 1 mark each

Page 3	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

(ii) Study Fig. 3 which shows annual rainfall patterns in Rajshahi and Chittagong. Using Fig. 3 only, compare the rainfall patterns of Rajshahi and Chittagong.

Rajshahi lower than Chittagong in all months same pattern most in July/July-September/monsoon period for both

very little rain in November-April for both

[2]

(iii) State when thunderstorm rainfall occurs and explain the causes of this rainfall.

summer/March-September late monsoon/October–November afternoons

reserve 1 mark

on hot, humid days air above ground heated warm, moist air rises expands cools condenses into water vapour form cumulo-nimbus clouds – leads to rainfall

reserve 1 mark [4]

- (e) Study the two statements below.
 - A 'Hydro-electric power could greatly improve Bangladesh's electricity supply.'
 - B 'The scope for increasing the generation of hydro-electric power is very limited in Bangladesh.'
 - (i) Give one piece of evidence which supports statement A.

cheaper than coal/oil/gas renewable/gas running out

necessary physical features – hilly, high rainfall, fast flowing rivers – available in parts of NE and SE

15 rivers identified as having potential for HEP

[1]

(ii) Give <u>one</u> piece of evidence which supports statement B.

only 1 HEP station at Kaptai majority of land low and flat/most rivers in final stage need to use dams built in neighbouring Myanmar causes displacement of people expensive to build

[1]

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

Points can be taken from those in (i) and (ii) and developed No marks for stating A or B, only for reasons

Accept answers that support both statements

Page 4	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

2 (a) Study Fig.4, a pie chart which shows the percentage of fish caught in different types of areas.

Complete the pie chart for the inland fisheries where aquaculture is practised using the figures below:

ponds and baors -35% =1 [2]

(b) (i) Describe two differences between marine and inland fishing.

Marine -

at sea/in salt water

larger/powered/specialised vessels needed e.g. trawlers

mackerel, dogfish, shark, ray

Inland -

fresh water

use rods and small nets/small/traditional boats

carp, catfish, shrimps, tilapia

cultured, aquaculture, genetically engineered species

Need to compare the 2 types

[2]

(ii) Describe methods of inland fishing.

Capture/caught -

in shallow waters

rafts/small boats

use bare hands

lines/rods and traps of bamboo

nets of different meshes

allow traditional names

Aquaculture –

improved breeding and feeding techniques

use derelict ponds, irrigation canals, roadside ditches

Polycultures -

e.g. poultry-fish, rice-fish

tidal areas - rotation of aquaculture and agriculture

high salinity – shrimps reared, low salinity – rice grown

[4]

(iii) Why has it been difficult to increase the amount of fish caught in the marine fishing industry?

short marine fishing season October – March because of adverse weather conditions lack of modern methods/need modernised boats/advanced tools

most traditional boats with small engine - limited to coastal fishing

over-exploitation of fish in coastal waters

need for conservation and management

many fishermen poor – cannot afford to expand/receive no loans

many fishermen illiterate – do not try new methods

Page 5	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

(c) Study Fig. 5 which shows the distribution of forests in Bangladesh. Describe the distribution of the three types of forests.

deciduous - scattered in central and Sylhet areas/in E/one to the NW/Dinajpur

evergreen - in Chittagong Tracts area, to the E/SE

mangrove - coastal areas, to SW/Sundarbans

1 mark for each type

(d) (i) Study Photograph A (Insert) which shows a mangrove forest in Bangladesh.

Describe the trees shown in Photograph A.

pneumatophorus roots/roots above ground level prop roots pencil-like roots fallen/leaning trees canopy of leaves very thin trunks/vines/lianas grow in water/flooded area/in mud/swamp close together/dense vegetation

[3]

[3]

(ii) Explain why it is important to conserve the mangrove forests.

most productive of the forests buffer against storms, tsunamis, etc. protect coast from erosion diversity of wildlife important tourist area home of Bengal tiger source of fuelwood breeding ground of fish/shrimps

[3]

(e) Study the two statements below.

- A 'Deforestation is unavoidable with the increasing population of Bangladesh.'
- B 'It is necessary to maintain the forests of Bangladesh to prevent environmental problems.'
- (i) Give one piece of evidence which supports statement A.

more land needed for housing, agriculture, industry increased use of timber for housing, industry increased need for fuelwood expansion of shrimp cultivation

[1]

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

leads to desertification Barind/NW soil erosion – leading to flooding reduction of rainfall – lack of evaporation from leaves climate change/global warming loss of habitat and species of plants and animals less flooding

[1]

Page 6	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

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

Points can be taken from those in (i) and (ii) and developed No marks for stating A or B, only for reasons

Accept answers that support both statements

[3]

3 (a) (i) Study Fig. 6 which shows the employment structure and GDP per person of three countries.

Complete the graph for India using the figures below:

agriculture – 50% manufacturing industry – 15% services – 35%

1 mark for each sector with correct % and shading

[3]

(ii) Using the information from Fig. 6 describe the relationship between employment structure and GDP in the three countries.

Myanmar least developed/GDP – most agriculture/least services
Bangladesh slightly more GDP – more industry/less agriculture
India the most developed – more services, even though more agriculture than
Bangladesh and less industry
increased service sector = increased GDP

Allow 1 general mark if GDP is linked to a sector but not a country

[3]

(b) (i) Read the following article (Fig. 7) taken from a newspaper in May 2011. Using Fig. 7 only, explain why Bangladesh's economy has increased.

increase in industry/manufacturing/garment industry increase crop yields/better weather for rice and wheat

[2]

(ii) Using your own knowledge, explain why small scale industries, such as the garment industry, have been so successful in Bangladesh.

do not need state assistance/foreign buyers supplied credit exports

no quota restrictions/large exports

cheap labour/low wages

plenty of (trainable) labour

simple technology/advanced machinery not necessary

quality control

demand for cheaper clothing from abroad

as a less developed country – preferential treatment from USA and EU

government incentives – streamlined export-import formalities, warehouse facilities [4]

(iii) Why is a reliable electricity supply necessary for industrial growth?

needed for efficient use of machines

higher output/fewer stoppages/continuous production

needed for office work - computers, etc.

for lights/fans/air conditioning

to compete with other countries

[2]

Page	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02
(c) (i)	The money sent back to Bangladesh by internat for the economic growth.	ional migrants is a	nother reaso
	Which countries are the most popular destination Bangladesh?	ns for international	migrants fro
	Middle East or 2 named countries – Saudi Arabia, Ku For Asia – must name 1 or 2 countries – Singapore, I		
(ii)	Explain why people migrate to other countries. poor living conditions/for better standard of living improve quality of life/better health care unemployment/looking for jobs better wages/escape poverty landlessness better opportunities for career to study/education join family		
	political/religious problems		I
(d) Sti	idy the two statements below.		
Α	'More manufacturing industries are needed to imp	prove the economy	.'
В	'Increasing the service sector is the best way to in	mprove the econon	ny.'
(i)	Give one piece of evidence which supports stater higher value goods productivity higher than agriculture export goods earn foreign exchange high-wage employment employment	nent A.	[
(ii)	Give one piece of evidence which supports stater attracts finance high value-added services informal service sector not so valuable/increases empeducation key to development – more teachers allow a named service if linked to development		
(iii)	Which opinion do you agree with the most? Give Points can be taken from those in (i) and (ii) and deve		nswer.

Accept answers that support both statements

No marks for stating A or B, only for reasons

	Page 8	8	Mark Scheme	Syllabus	Paper
			GCE O LEVEL – May/June 2014	7094	02
4	(a) (i)	Des Jute Suga Tea	dy Fig. 8 which shows the main growing areas for cribe the distribution of the jute, sugar cane and along main rivers, central area, small area in SW ar cane – to W, along western border/NW – to E, higher areas /Sylhet/Chittagong	tea growing are	
			and the death drop		[0]
	(ii)	expo earn raw	r is it important to grow cash crops? Ort Foreign exchange/increase GDP materials for industry ce of employment		[2]
	(b) (i)		ly Fig. 9 which shows the percentage change e cash crops between 1997 and 2010.	in acreage and	production of
		Con	plete the production graph using the figures be	elow:	
		_	ar cane: – 40% +13%		
		1 ma	ark for each crop		[2]
	(ii)	and dem more low i low v	lain why it is difficult to increase the production sugar cane. and/need for food crops to profitable to grow food investment/no subsidies/e.g. of lack of investment (world demand for jute city of land/pressure on land world prices/low profit	·	·
		com	petition from other countries		[4]
	(iii)		ne <u>two</u> products made from jute ets, bags, sacks, hessian cloth, rope, home textiles		[2]
	(c) Re	ad the	e article, Fig. 10, on Bangladesh's glass industry	y.	
	(i)	incre	has the glass industry in Bangladesh grown? ease in construction c raw material/silica sand found in Bangladesh		[1]
	(ii)		ne <u>two</u> raw materials needed for the glass indust a sand <u>and limestone</u>	try.	[1]
	(iii)		at provides the power for the glass industry? ural) gas		[1]

Page 9	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

(d) What can the State do to encourage industrialisation in Bangladesh?

improve infrastructure – transport, electricity, ports – max 2 encourage investors and MNCs enforce legal framework prevent strikes train workers/increase skills improve financial system/resolve bad debt problem/provide loans/subsidies reduce taxes on imports/exports develop EDZs protect infant domestic industries with legislation

[4]

(e) Study the two statements below.

- A 'Modern techniques are needed in agriculture to increase food production.'
- B 'Modern techniques in agriculture cause too many problems.'
- (i) Give one piece of evidence which supports statement A.

HYVs increase yield – multiple cropping – mature faster fertilisers increase yield, soil fertility pesticides prevent loss of crops to insects irrigation provides reliable supply of water machinery/technology efficient/fast/prevents wastage training/education/awareness of new techniques population increase needs more food/prevent malnutrition

[1]

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

expensive (for small farmers)
fertilisers damage the soil over time
fertilisers cause water pollution – eutrophication
pests become resistant to pesticides
pesticides cause water pollution
mechanisation causes unemployment
irrigation causes arsenic contamination of water

[1]

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

Points can be taken from those in (i) and (ii) and developed No marks for stating A or B, only for reasons

Accept answers that support both statements

Page 10	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

5 (a) (i) Study Fig. 11 which shows the birth rate in India, Bangladesh and Pakistan for 1980 and 2010.

Complete the graph for Pakistan on Fig. 11 using the figures below:

1980 - 43

2010 - 27

1 mark for each year

[2]

(ii) Compare the changes in birth rate from 1980 to 2010 in Bangladesh with the changes in India and Pakistan.

Bangladesh biggest decrease

Bangladesh started highest now lowest

decreased by 24/1000 cf India 13/1000 - 1/1000 lower

cf Pakistan 16/1000 - 7/1000 lower

[3]

(b) (i) What is meant by the term 'infant mortality rate'?

number of babies dying (per 1000 of the population) under 1 year of age

[2]

(ii) Study Fig. 12 which shows the infant mortality rate between 1980 and 2010 for Bangladesh, India and Pakistan.

How has the infant mortality rate for Bangladesh changed in comparison to India and Pakistan between 1980 and 2010.

Bangladesh – rapid/steep decrease of steadier decrease of India and Pakistan

- biggest decrease
- by 92/1000
- started highest now lowest

Pakistan – by 52/1000

India – by 54/1000

[3]

(iii) Explain how the health care system has brought about the changes in the infant mortality rate and birth rate in Bangladesh.

expanding immunisation

diarrhoeal disease control/oral rehydration

epidemic control

family planning + awareness of population increase and situation

establishing health complexes/clinics in every upazila/rural area

NGOs and delivering health care to the poor

health, sanitation and nutrition education/awareness re health

maternal and antenatal care

more hospitals

more/better trained doctors/improved ratio to people

[4]

Page 11	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	7094	02

(c) (i) Explain what is meant by 'a non-governmental organisation (NGO)'.

private not public/state sector

run on non-profit basis/reinvest any profit

financed by charities/donations (particularly international donors)

[2]

(ii) Describe the type of work done by NGOs, such as BRAC and Proshika, in Bangladesh.

provide healthcare/education

in rural areas

for the poor

immunisation programmes, Child Survival Programme

family planning

training health cadres in communities

teaching households about hygiene and sanitation

distribution/provision of food and medicine

building houses for the homeless/provide shelter

empowerment of women/the poor/underprivileged

access to microcredit/loans to set up business

[4]

(d) Study the two statements below.

- A 'The health care system is vital to improving the quality of life of the poor in Bangladesh.'
- B 'Improving nutrition will enhance the quality of life of the poor in Bangladesh.'
- (i) Give one piece of evidence which supports statement A.

controls disease, e.g. malaria, diarrhoea

hygiene education

enables people to work/earn money

but other agencies need to be involved, e.g. clean drinking water, sanitation,

increase LE/decrease DR

[1]

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

poor nutrition = poor health/healthier

e.g. anaemia, malnutrition, blindness

government set target to raise per capita calorie intake

affects ability/energy to work, enjoy life

[1]

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

Points can be taken from those in (i) and (ii) and developed

No marks for stating A or B, only for reasons

Accept answers that support both statements