UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the October/November 2008 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 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


Page 2	2	Mark Scheme	Syllabus Pa	aper
		GCE O LEVEL – October/November 2008	2059	02
(a) Stu	udy F	ig. 1, a map of North West Frontier Province.		
(i)	Nan FAT	ne area A . 'A		
(ii)		ne the country B. nanistan		
(iii)	Nan Mas	ne the river C. stuj		
(iv)		ne the range of mountains D. ed Koh/Waziristan Hills		
(v)	Nan Khy	ne the major pass through these mountains E. ber		[5]
(b) Stu	ıdy F	ig. 2, a bar chart, showing precipitation for Peshaw	var.	
(i)	incre from decr to 18	cribe the precipitation in the months from June to eases June – August in 8mm to 68mmin reases in Sept 8mm to in August/minimum in June	September.	
		mark each for correct months of increase and decreas mark for correct figure(s)	se	[3]
(ii)	low high mois air r cool vapo		on winds in these me	onths. [3]
(iii)	incre	cribe the precipitation in the months from October eases Oct – March } n 10mm to 78mm } one mark	[·] to April.	
		reases April to May } 7mm } one mark		
		in March/Minimum in October one mark for <u>either</u> correct months <u>or</u> figure(s) for each	n of increase and decre	ease [2]
(iv)	(wes	ch weather systems bring this precipitation? stern) depressions vectional storms		[2]
(v)	low	y does snow fall instead of rain in the winter? climatic temperatures altitude		[2]

Page 3	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – October/November 2008	2059	02

(c) Study the map Fig. 1 again

(i) The distance in a straight line from Peshawar to Dir is about 135 kilometers. Using this knowledge, state how far it is from Peshawar to Chitral in a straight line.

190 - 210 kms [1]

(ii) What would the most suitable form of transport from Peshawar to Chitral be for

A a rich businessman?

aeroplane/car

B the delivery of gas cylinders?

road, lorry, rail

C the transport of wool and hides?

road, pack animal, lorry, rail

[3]

(iii) Explain the problems of maintaining infrastructure and communication in these areas all through the year.

snow and ice

avalanche

heavy rain

flooding

earthquake

sabotage

accidents

landslides

shortage of machinery/people

inaccessible/isolated

Candidates must explain how the factors affect maintenance.

At least 2 different factors must be explained, but up to 4 factors can be credited at one mark each

List without explanation = 1

[4]

- 2 (a) Study Fig.3, a map of environmental damage in Pakistan.
 - (i) Locate the areas most affected by deforestation.

NW borders

NWFP

N Balochistan

FATA

[2]

(ii) State three causes of deforestation in these areas.

firewood

industry

charcoal

road building

housing/construction

mining

dams

farming [3]

Page 4	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – October/November 2008	2059	02

(b) Study Photograph A (Insert).

(i) Describe the scene.

bare ground/rocky/barren

steep slopes

gullies

scattered/small amounts of vegetation

red colour

mountains/hills and valleys/dissected/ridged

eroded landscape/badlands

lake [4]

(ii) Explain why scenes such as this are caused by deforestation.

no roots to hold soil together

runoff erodes soil/soil erosion

no interception

less infiltration/more runoff

loss of leaf fall

lack of decomposition

nutrient cycle broken

loss of fertility

leaching

less rainfall

more exposure to sun and wind

[4]

(c) Study Fig. 3 again.

(i) Locate one area of

A unsafe drinking water,

Makran coast/Gwadar district, SE Sindh, W Balochistan

B marine pollution.

Indus delta, Karachi, Korangi, Port Qasim

[2]

(ii) Explain how industries can pollute river and sea water.

The answer must relate to water pollution

effluent/liquids

dumping/solids } credit one example of each

sewage/garbage

e.g. dyeing and tanning (credit one example of a polluting industry except power station)

hot water from power stations

oil spills

accidents

etc. [4]

(iii) Explain how this pollution affects farming, fishing and wildlife.

contamination of sub-soil water and irrigation, contamination of mangrove environment, toxic chemicals cause mutation and death, entering food chain, oil kills seabirds eutrphication reduces oxygen

N.B Not humans, no reserves

[6]

Page 5	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – October/November 2008	2059	02

3 (a) Study Fig. 4, a bar chart showing the percentage of urban population in Pakistan by province.

(i) Which province has the highest percentage of urban population?

Sindh [1]

(ii) Name two cities in this province.

Karachi, Hyderabad, etc. (2 cities for 1 mark only) [1]

(iii) Explain the pull factors that attract people from rural areas.

more jobs for the unemployed {
better pay/more skilled for the educated { jobs max. 2
expectation of better quality of life compared to rural areas
reliable food supply for nutrition, health
entertainment/bright lights not in rural areas with example
clean water and sanitation for health

better education from more schools better medical facilities in modern hospitals

List = 1 [5]

(b) (i) Why do many people who move to cities have difficulty in finding a job?

illiterate,

untrained/mismatch of labour

lack of jobs,

too many people

no relatives to help [3]

(ii) What is meant by the phrase 'the informal sector of employment'?

self-employed,

little machinery

poor wages/no regular wages

temporary/seasonal work

no legal protection/low standards/not government registered

no tax paid

irregular working hours

(iii) Using examples, explain the advantages and disadvantages of informal employment to people living in cities.

THE POOR PEOPLE OF THE CITY

Reserve one mark for an example of a job.

Advantages (res. 1)

money

something to do

needed by other people

to gain respect/religeon expects them to work

need not be educated/skilled

Disadvantages (res. 1)

low paid

child labour

demeaning

dangerous

illegal/not registered

temporary/seasonal

[5]

[3].

Page 6		Mark Scheme	Syllabus	Paper
		GCE O LEVEL – October/November 2008	2059	02
		OR CANDIDATES MAY TAKE ANOTHER APPROAG RESIDENTS Advantages Cheaper/can bargain	CH – THE <u>O</u>	<u>ΓHER</u> URBAN
	, 1 1 1 0	doorstep service/delivery open all hours' Disadvantages unskilled work/poor quality poor quality goods (goods may be illegal, past sell-by date no guarantees or return of goods dubious supply (may be stolen)	•)	[5]
(c) S	Stud	y Fig. 4 again.		
(. ,	Which province has the lowest percentage of urban po NWFP	opulation?	[1]
(i	•	Name the largest city in this province. Peshawar		[1]
(ii	, (((((((((((((((((((Explain why there is less urban development in this promountainous land distance from Indus Plain cold/harsh/unpleasant climate poor infrastructure e.g. roads, power, telecommunications poor services e.g. schools, hospitals, water, etc. (max. 2) ack of industrial/business development ess government investment/government interest/neglect or orbitals of terrorism/border control/etc solated in winter/by poor roads/lack of trade (max 2)	etc (max. 2)	
		nfluence of landlords/tribes		[5]
4 Stud	y Fi	g. 5, a pie chart showing rice production in Pakistan b	y province.	
(a) (Name the provinces A and B where most rice is grown Punjab and Sindh	1.	[1]
(i		What percentage of total rice production comes from t 38% or 89% <u>OR</u> 46% A and 43% B	these two prov	inces?
(ii	•	Name a variety that has doubled rice production. rripak/IR8		[1]

Page 7	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – October/November 2008	2059	02

(b) (i) Explain why the cultivation of rice is labour intensive. Refer in your answer to the work done from planting the seeds to harvest.

Each of these needs a phrase as below

nursery for seeds
repairing bunds for water
prepare fields by plouging/weeding
flooding/irrigation
transplanting seedlings
fertiliser for nutrients/good growth
pesticid to kill pests/for better growth

drain water cutting/harvesting ripe crop

[5]

(ii) Name a type of machine that can be used for rice cultivation instead of human labour.

tractor, harvester, mechanical irrigator (not thresher for cultivation)

[1]

(iii) What are the advantages and disadvantages of using this machine?

Credit answer in full even if (ii) is incorrect.

Advantages (res.1)

quicker more efficient/less tiring learn mechanical skills needs less labour

Disadvantages (res.1)

expensive (max. 1)
can break down
cause unemployment
needs larger fields
causes compaction
needs skilled workers

cannot be used on a small farm

[4]

(c) Study the list below:

SOIL	FERTILISER	RAIN	IRRIGATIO	ON SEEDS
SUNSHINE	PESTICIDES	DRA	INAGE	KNOWLEDGE

(i) Choose two physical inputs from the list above. Explain how these can increase rice yields.

soil – best clay/clay and loam, provides nutrients, needs water retention, can be drained rain – needs a minimum of 1270mms, preferably 2000mms, at the correct time of year, at start of monsoon, gentle showers, none during harvest

sunshine – for warmth, ripening, photosynthesis

drainage - water retention, slope to prevent waterlogging or flooding

Two marks for correctly named inputs

Two marks each for explanation

[6]

Page 8		Mark Scheme	Syllabus	Paper
		GCE O LEVEL – October/November 2008	2059	02
(ii)	yield fertil irriga pest seed know drain	ose two human inputs from the list above. Explain ds. iser – better than dung, provides nutrients, rice exhaustion – enough water, at correct time, fills the gap of raticides – kills pests, targeted at pest, used at correct times – GM, HYV, new strains developed to increase yie pest resistant vieldge – better cultivation methods, management, skill mage – controlled/better water supply/correct amounts marks for correctly named inputs marks each for explanation	sts soil infall ne, examples eld, grow faster,	shorter strav
(a) (i)	Wha A fo	nt is the main raw material used in the production of botballs? ner/plastic	of	
	B c	ricket bats? d		[2
(ii)		ch city in the northern Punjab is a centre of sports ot/Lahore	goods manufac	cturing?
(iii)	easy labo inco raw airpo road powe Punj supp	w have small-scale industries such as sports goods to set up, no expensive machinery, low capital input ur – local skills, increases employment opportunities, mes materials available ort at Sialkot/Sambrai and Lahore is and rail north (KKH), south to Karachi, west to Islam er supply good in Punjab is the most industrialised province oly tourists port at Sialkot/Lahore	work for womer	
		c 2 any line)		[4
(b) Stu	dy Fi	g. 6, a graph showing the value of sports goods ex	cports.	
(i)		at was the value of sports goods exports in 2005? 00 (million rupees)		[1
(ii)	-	now much did the value of sports goods exports in 00/8000 – 18000 (million rupees)	crease from 199	9 5 to 2005? [´
(iii)	to m to ea dem popu com good	r is a large proportion of the production of this independence capital/improve trade balance/lessen debt/raises of the capital/improve trade balance/lessen debt/raises of the capital	•	[4

Page 9	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – October/November 2008	2059	02

(iv) How can Pakistan maintain and increase its exports of sports goods?

improve quality/quality control

more Export Processing Zones/EPZ

more Dry Ports

modernisation/machines to replace hand work

training/skills/talents

innovation/new products

ban child labour

regular/reliable supply

more factories/government incentives

larger factories/economies of scale

better roads/airports/telecommunications/uses of telecommunication

advertising

do deals with companies, e.g. Adidas

[6]

(c) Sports and other manufactured goods are transported by air, sea and road both in Pakistan and across the world.

Name two methods of transport uses for the export of sports goods from Pakistan. For each method, explain its advantages and disadvantages.

Sea

Advantages

Cheap, good for bulky goods, use of dry ports, long distance

Disadvantages

Slow, problem of getting goods to and from coast, damage, delivery may be delayed

Air

Advantages

Fast, safer, preferred by managers, long distance

<u>Disadvantages</u>

Expensive, few airports, have to get goods to airport, only light or high value goods

Road

<u>Advantages</u>

Accessible/goes everywhere, lorries easily available

<u>Disadvantages</u>

Only within Pakistan (mostly), accidents, damage, theft, needed to get to port

No marks for named method

Max 4 marks for one method to include at least one advantage and one disadvantage

[6]