www.PapaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the October/November 2007 question paper

2059 PAKISTAN STUDIES

2059/02

Paper 2 (Environment of Pakistan), 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.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

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

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

CIE is publishing the mark schemes for the October/November 2007 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	2	Mark 9	Scheme		Syllabus	er er
		GCE O LEVEL – Oc	tober/November	2007	2059	TO TO
Study 1	the m	ap Fig. 1 and Photograpl	h A (Insert)			din
(a) (i) (ii)	X Y Desc	ne the deserts X and Y. Thar/Nara/Cholistan/Tharp Thal cribe the scene in Photo				W. PapaCann
	Cam Bare Low Sma Flat	desert nels e/sandy ground/ barren bushes all trees/larger bushes clouds	} or sparse veget }	tation		
(b) (i)	too f too f little low/f	lain why desert X has a vertiliar south for monsoon rain far east for depressions/we water to evaporate for corflat land so no relief rain coastal so no cyclones/sea	esterly winds nvectional rain			
(ii)	A se	cribe simple methods the entence on 2 or more of the s, ponds, tanks, shaduf, ja ewell/tanker/sprinkler	e following rs	-	mall areas of	
(iii)	Exp	lain how some parts of culd refer to Fig. 1 and us	lesert B can be	irrigated by		,

(List max 2)

e.g. at Jinnah or Chashma at Rasul or Trimmu

inundation and diversion canals

dams (name + location)

e.g. Tarbela Mangla

link canals (+ example) – to transfer water perennial canals – to provide water all year distribution canals – to reach all fields

Page 3	Mark Scheme	Syllabus	er
	GCE O LEVEL – October/November 2007	2059	80

(c) (i) Why do problems of waterlogging and salinity occur in some irrig areas?

Waterlogging

Water available all year

Crops given more water than they use

Watertable rises/reaches surface

Salinity

Evaporation of water Salt in irrigation water Salts brought to surface Unlined canals leak

(ii) How can these problems be overcome?

[5]

Lowering water table by tubewells

trees

Control of water by lining canals

closing canals temporarily

surface drains

by water from tubewells Flushing out of salt

surface drains

Education to improve farming methods

SCARP, WAPDA Government schemes

[Total: 25]

(a) Study Fig. 2 which shows the climate of Multan. 2

(i) Explain why cotton is grown in this area of the Punjab. Refer to Fig. 2 in your answer. [5]

Reserve 2 marks for reference to Fig. 2

High summer temperatures/Summer temperatures over 30/May-September 32-31 Temperature rises to 35 in June

Not too cold/No temperatures below freezing/Lowest temperature 7 in Jan + Dec Some rainfall in April–May for sowing/15-18mms

Rainfall increases in July-August for growth/to 60mm

Little rain/dry on October-November for ripening and harvesting/less than 10mms

Other factors Alluvial/loam

Moisture retentive

Rich in humus } reference to soil max. 2

Lime Deep soil

Flat land

Dry climate to reduce pest attacks

Good irrigation available

Good roads/infrastructure

Access to capital/investment etc.

(NOT consequences e.g. fertiliser factories, population etc.)

Page 4	Mark Scheme	Syllabus	er er
	GCE O LEVEL – October/November 2007	2059	25

(b) (i) Explain how climatic hazards may destroy or reduce the yield of cotton farms.

Cold temperatures/Frost + can kill plants

Rain + damages cotton boll before picking

Floods + can wash crops away/soil erosion

Thunderstorms/Cyclones – damages to crops/soil erosion

Drought + can reduce growth, kill young plants

(1 mark for named hazard + 1 for explanation) (max 2 for list)

(ii) Explain two other factors that may reduce the production of cotton in Pakistan. [4]

Virus/Pests/disease + e.g. Leaf-curl virus or other named disease

Lack of irrigation water + reduces yield

'Waterlogging and salinity' or other soil damage + reduce yield

Economic/drop in demand/other crops make more money

Pollution + effect

Loss of fertility – not replenished by floods/depleted by crop

(1 mark for named factor + 1 for explanation) (max 2 for list)

(c) cloth raw cotton ready-made cotton yarn clothes

(i) List the following in order of production.

[3]

raw cotton cotton yarn cloth ready made clothes

(ii) From your answer to (c)(i) state one product of:

[2]

A a processing industry

Yarn/thread or cloth

B a manufacturing industry.

cloth or ready-made garment

(iii) Explain why Lahore is an important centre of the textile industry. You should use your answers to (c)(i) and (c)(ii) and your own knowledge. [7]

Cotton grown locally + ex

Water for washing

Machinery from HMC/Taxila

Labour supply – large skilled and unskilled population

Power – national electricity grid, gas pipelines, oil pipeline, power stations + ex

Transport – good roads, railways transport north, south and west + ex

Tele-communications, access to internet,

Education – skilled workforce, IT skills, foreign experts

Dry port – to promote exports

EPZ - to improve quality, better infrastructure

Industrial estates – for accommodation, infrastructure + ex

Market – large population + ex

Investors/entrepreneurs – for capital + ex

Factories for all stages of production

(Needs more than a list)

[Total: 25]

Page :	5	Mark Scheme	Syllabus
		GCE O LEVEL – October/November 2007	2059
(a) Stu	udy Fi	ig. 3 which shows limestone and rock salt extraction	on.
(i)	Wide NWF N(E) S Si	cribe the distribution of limestone extraction in Pa espread FP-Punjab border/Potwar Plateau) Baluchistan ndh/near Karachi tral Sindh	Syllabus 2059 on. akistan.
(ii)		k Salt and Limestone are both 'bulky goods'. W sport for these goods? way	What is the cheapest form of [1]
(iii)	that does	y is the supply of limestone to most areas of Pakis of rock salt? s not have to travel so far rried in many areas/more widely available	stan likely to be cheaper than [1]
(b) Ne	arly o	one million tonnes of rock salt were extracted in Pa	akistan in 2002.
(i)	Wha brine	at is a mixture of rock salt and water called?	[1]
(ii)	Cool laun	at is rock salt used for in Pakistan? king, preservation, soda ash, bicarbonate, caustic dries le salt	[2] soda for tanning, textiles and
		(Credit 2 uses,	or one with development)
` '	udy P strict.	hotograph B (Insert) showing a cement factory	near Ghulamullah, in Thatta
(i)	Flat Dry/l Roug Vege Chin Smo Low Ston	bare/barren/unpopulated gh road to factory etation in background nney oke/dust/air pollution flat-roofed building nes/rocks e tracks	[4]
(ii)	lime: gyps natu		ment. [3]

sand

Page 6	Mark Scheme	Syllabus	er	
	GCE O LEVEL – October/November 2007	2059	123	

(iii) Explain the importance of *three human* inputs at a cement factory difficulty of providing them at this site. You should refer to Photograph B a your own knowledge.

<u>inputs</u>

electricity for power road/railway for transport labour for good production telecommunications for supply/sales etc. machinery for fast/efficient production capital for investment

difficulty

remote from settlement lack of skilled/educated workforce unreliable labour force lack of named infrastructure hot/dry climate lack of local entrepreneurs

(input + difficulty 1+1)

(d) Why is there a large demand for cement in Pakistan?

Domestic construction e.g. houses
Industrial construction e.g. Factories
Institutional buildings/schools/hospitals/offices etc.
Communication e.g. roads, bridges, railway sleepers
Port developments
Water management e.g. Dams, canals, embankments
Or could be linked to a new development e.g. Gwadar

(Any line max 2)

[Total: 25]

[4]

Page 7	Mark Scheme	Syllabus
	GCE O LEVEL – October/November 2007	2059

4 (a) Read the extract below and study Photograph C (Insert).

Quetta is an important and busy trading centre. One of its main trades is in textiles and clothes. The centre of the city has seen many modern improvements to its buildings a communications.

(i) State three features that can be seen in Photograph C and agree with what is said in the extract.

People/more than 5

Many shops/commercial buildings

Textiles/clothes shops

Overhead wires/power/telephone lines

Modern/concrete buildings

Tarred road

Truck/4x4/car

Scooter

Telecom mast

(ii) Why is Quetta an important trading centre?

[3]

Focus of roads/well connected to rest of country

Main road through pass/RCD highway

Nomadic tribes

Near Afghan border/Afghanistan

Only large settlement in area

Railway

Airport

Capital of Baluchistan

Dry Port

(b) (i) State two types of infrastructure shown in Photograph C.

[2]

electricity (wires)

road

telephone (wires) (allow repetition of answer in (a)(i))

(ii) Explain why these, and other types of infrastructure are important to a centre such as Quetta. [5]

Electricity for offices, factories, lighting, power, communication

Roads for transport of people and goods

Telephone for quick communication, better business

Water for drinking, cleaning, hygiene, etc

Gas for power, heating etc.

Industrialisation needs good infrastructure

Hotels for tourism, visitors

Administration buildings

Page 8	Mark Scheme	Syllabus	er	
	GCE O LEVEL – October/November 2007	2059	20	

(c) (i) State three types of tertiary employment that may be taking place in street shown in Photograph C.

shop keeper office worker (vehicle) driver cleaner etc.

(ii) Why are very few primary jobs available in urban areas?

[2]

No arable land

No pasture

No mines or quarries

No forest

Creates pollution

High cost of land

(d) Study Photograph D which shows a refugee camp near Quetta.

(i) Describe the scene in Photograph D.

[3]

dry/desert/arid

flat/sloping

hills in distance

stone/gravel/barren/uncultivated

tracks

tents/huts

few people

few animals

fodder/straw

wall

poles

(comparison with photograph C max 1)

(ii) What problems does the arrival of large numbers of refugees create for infrastructure and services? [4]

Lack of, or provision of:

Food

Water

Sanitation

Medicine

Housing

Power

Damage to roads

Cheaper labour for services

Etc.

[Total: 25]

		7	
Page 9	Mark Scheme	Syllabus	er
	GCE O LEVEL – October/November 2007	2059	100-

- 5 (a) Study Fig. 4 which shows some population indicators in Pakistan in 1995 and
 - (i) Which indicator shows that population growth may be slowing down?

 Birth rate
 - (ii) Which indicator shows that there could be more children in the future?

 Lower infant mortality rate
 - (iii) Why do the indicators show that there could be more people over 50 in the future?

 Lower death rate

 [2]

 Higher life expectancy
 - (b) (i) With reference to your answers in (a)(i), (ii) and (iii) explain how the age structure of the population is changing.

 [4]

Fewer babies
More young people
More old people
Larger proportion not working/dependent
Smaller proportion working/independent
Ref. to pyramid shape max. 2

(ii) What problems will this cause?

more people to look after/dependent population need for more schools training hospitals and clinics houses adaptations for old more unemployment more pensioners more pressure on government/services workers have to work harder/more stress higher taxes

1]

[5]

			May .
Page 10		Mark Scheme	Syllabus
		GCE O LEVEL – October/November 2007	2059
(c) (i)	Pusi Loss Lack Lack Lack Loss Natu	lain the causes of rural-urban migration. In factors (res. 1) Is of agricultural jobs Is of named facilities e.g. shops, entertainment Is of school/trained teachers Is of health facilities/trained staff Is of land It is of lan	Syllabus Par 2059 Annoning
	Bette More Bette Bette	factors (res. 1) er pay e jobs er lifestyle/bright lights effect/entertainment (max 1) er education er health services (factor + explana (do not double n	•
(ii)	Loss fewer loss loss loss worr	at problems are caused in rural areas by migration of sof workforce/only the old and young left or children of services e.g. education, medicine, public transport, of infrastructure e.g. roads, electricity, telephone of educated people/young people nen left behind/unbalanced sex ratio of government investment/neglected/remain undeveloced (credit any line to	shops
(iii)	Land Bett	r can people be encouraged to stay in rural areas? direform and consolidation er infrastructure (named) e.g. Electricity, water, roads er services (named) e.g. Schools, hospitals, clinics	[4]

Development of Cottage/small-scale industries

Better communications e.g. Radio, TV

Government schemes

Irrigation schemes

(do not accept unless statement is explained)

e.g. Land reform because many farmers have small landholdings

Electricity supplies for raising living standards

More schools to increase literacy

Cottage industries for employment/income

Radios for education/entertainment

Tourism for employment

[Total: 25]