#### **CAMBRIDGE INTERNATIONAL EXAMINATIONS**

**Cambridge Ordinary Level** 

## MARK SCHEME for the October / November 2014 series

## **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, 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 October / November 2014 series for most Cambridge IGCSE<sup>®</sup>, Cambridge International A and AS Level components and some Cambridge O Level components.


Page	2	Mark Scheme	Syllabus	Paper
		Cambridge O Level – October / November 2014	2059	02
(a	) S	tudy Fig. 1 which shows a map of Pakistan. Name:		
	(	) The rivers E, F, and G.		[3]
		E Indus F Jhelum G Ravi		
	(i	) <u>One</u> of the dams H <u>or</u> J.		[1
		H Tarbela J Mangla		
(b	) V	/hat is meant by		
		A: a link canal Diverts / transfers / moves water from / links barrages / syphons Diverts / transfers / moves water from / links [western] rivers to o canals Diverts / transfers / moves water between / links rivers / river and	ther [eastern]	
		<b>B:</b> a perennial canal Supplies water throughout the year Supplied from dams / barrages		
		C: an inundation canal? Supplies water in the rainy season Taken from rivers / when rivers high / flood		[3
(с	) E	xplain the importance of the Indus Water Treaty to Pakistan.		[4
		nsures that India does not restrict Pakistan's water supply / water si naintained	upply in Pakis	tan is
		nsures an effective / dependable irrigation system in the Indus Plair akistan has exclusive rights to waters of the rivers Indus, Jhelum, a		
		laintains agricultural production arbela and Mangla dams built [to store water]		

Tarbela and Mangla dams built [to store water]

Barrages / syphons / link canals built [to distribute water] Enabled construction cost of works to be shared with Western countries and India

## (d) Study Photograph A.

## (i) Name the type of forest shown.

[1]

Coniferous / alpine / montane

Page 3	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

### (ii) Suggest three reasons why these forests are being cut down.

[3]

Sale of timber For fuel / heating Cleared for: Farming

> Mining / mineral exploration Setting up industries / factories

Housing / urbanisation / resorts / hotels Roads / other named infrastructure

#### (iii) Explain the effects of this deforestation.

[4]

Soil erosion because no roots to hold soil / soil exposed / no interception

Soil becomes infertile / loses nutrients because of leaching / top layer of soil eroded / no humus formation from leaves

Soil becomes unfit for agriculture

Siltation in reservoirs because soil [exposed and] washed into rivers

Siltation in reservoirs leads to reduction in capacity of reservoirs / dams become silted up / reduces HEP production

Siltation in reservoirs leads to reduction in capacity of canals / irrigation / water supply

Flooding because increased surface runoff / less interception

Flooding leads to destruction of buildings / infrastructure / farmland

Landslides / avalanches because slopes / rocks / snow not held by trees

Landslides / avalanches lead to blocked roads / buildings destroyed

Loss of scenery / beauty / shade leads to decrease in tourism

Loss of habitat so species lost / extinctions / animals move away / disturbed

Air pollution from burning

Decrease in rainfall due to less transpiration

Fewer trees to take up of CO<sub>2</sub> and effect on global warming / climate change

# (e) To what extent is it possible to save and even increase the area of forests in Pakistan? Explain your answer. [6]

#### **Possibilities**

Legislation / action on illegal logging / fines / penalties

Government protection of forest areas / national parks / reserves

Restrict logging / quotas / licences / selective cutting

Education / public awareness campaigns

Use of alternative fuel / natural gas instead of burning wood

Planting trees / named afforestation / re-afforestation projects / irrigated / commercial

plantations / plantations for firewood

Providing alternative grazing areas

Action against pollution [which affects mangroves]

### **Problems**

Cost / lack of finance

Security issues

Lack of government will / government priorities

Demand for timber / firewood / wood for construction / named products

Land needed for housing / industry / agriculture / roads

Very long term project

[Total: 25]

Page 4	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

## 2 (a) Explain what is meant by <u>each</u> of the following terms, and choose <u>one</u> example of each from the given list.

A raw material; B waste material; C value added material

[6]

A Basic commodity from which finished goods are made / which is changed by a manufacturing process

Coal / limestone

- B Unused / unwanted by-product Slag / CO<sub>2</sub>
- C Product that increases in value / worth due to industrial activities / a material improved as it goes through a manufacturing process

  Steel / coke
- (b) Study Fig. 2, a map of the site of the Pakistan Steel Mills.
  - (i) Name the creek X and the port Y.

[2]

- X Gharo
- Y Port[Bin] Qasim
- (ii) Name the sea to the south where ships can travel to the steel mills.

[1]

Arabian [Sea]

(iii) Using Fig. 2 and your own knowledge, state <u>three</u> factors that make this site suitable for the development of the Pakistan Steel Mills. Explain <u>one</u> advantage that <u>each</u> factor gives to this industry. [6]

#### Factors

Flat / cheap / unused land

Coastal site / natural / deep water harbour

Limestone nearby / at Thatta / Murli Hills

Fresh water nearby / at Lake Haleji

Power stations nearby / at Pipri / Korangi

Rail / road connection

Township on site / near Karachi

### **Advantages**

Low set-up cost

Allows transport by ship / of heavy / bulky materials

Cheap transport of raw materials

Reliable / continuous power supply

Ease of transport of raw / heavy / bulky materials / products [especially to HMC at Taxila]

Readily available supply of labour

Market for sales / exports

(c) Explain why the Pakistan Steel Mills is an industry in the 'formal sector'.  Capital intensive Employed / not self-employed Mechanised / fewer workers Regular working hours Regular / fixed wages In purpose built factory / office Legal / registered / pays tax  (d) To what extent can work in the informal sector improve the lives of those living in urban areas? Explain your answer.  Might  Would otherwise be unemployed / unemployed / unemployable find work Source of income Can afford better diet / improved housing / education / luxuries May be suitable for unskilled / illiterate Can use traditional skills Goods / services available locally  Might not  Poor working conditions Low / irregular incomes Too many people doing the same thing / too much competition May employ children who do not receive education Goods are poor quality	Page	5		Mark Scheme	Syllabus	Paper
Capital intensive Employed / not self-employed Mechanised / fewer workers Regular working hours Regular working hours Regular / fixed wages In purpose built factory / office Legal / registered / pays tax  (d) To what extent can work in the informal sector improve the lives of those living in urban areas? Explain your answer.  Might  Would otherwise be unemployed / unemployed / unemployable find work Source of income Can afford better diet / improved housing / education / luxuries May be suitable for unskilled / liliterate Can use traditional skills Goods / services available locally  Might not Poor working conditions Low / irregular incomes Too many people doing the same thing / too much competition May employ children who do not receive education Goods are poor quality  [Total: 3 (a) Study Fig.3, a graph showing rainfall in Dir, Khyber Pakhtunkhwa.  (i) What is the minimum rainfall, and when does it occur?  50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm? 6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?				Cambridge O Level – October / November 2014	2059	02
Employed / not self-employed Mechanised / fewer workers Regular working hours Regular working hours Regular / fixed wages In purpose built factory / office Legal / registered / pays tax  (d) To what extent can work in the informal sector improve the lives of those living in urban areas? Explain your answer.  Might Would otherwise be unemployed / unemployed / unemployable find work Source of income Can afford better diet / improved housing / education / luxuries May be suitable for unskilled / illiterate Can use traditional skills Goods / services available locally  Might not Poor working conditions Low / irregular incomes Too many people doing the same thing / too much competition May employ children who do not receive education Goods are poor quality  [Total: 3 (a) Study Fig.3, a graph showing rainfall in Dir, Khyber Pakhtunkhwa.  (i) What is the minimum rainfall, and when does it occur?  50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?	(c)	Ex	plain w	hy the Pakistan Steel Mills is an industry in the 'formal s	sector'.	[4]
urban areas? Explain your answer.  Might  Would otherwise be unemployed / unemployed / unemployable find work Source of income Can afford better diet / improved housing / education / luxuries May be suitable for unskilled / illiterate Can use traditional skills Goods / services available locally  Might not Poor working conditions Low / irregular incomes Too many people doing the same thing / too much competition May employ children who do not receive education Goods are poor quality  [Total: 3 (a) Study Fig.3, a graph showing rainfall in Dir, Khyber Pakhtunkhwa.  (i) What is the minimum rainfall, and when does it occur?  50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm? 6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?		En Me Re Re In	nployed echanise egular w egular / f purpose	/ not self-employed ed / fewer workers orking hours fixed wages e built factory / office		
Source of income Can afford better diet / improved housing / education / luxuries May be suitable for unskilled / illiterate Can use traditional skills Goods / services available locally  Might not Poor working conditions Low / irregular incomes Too many people doing the same thing / too much competition May employ children who do not receive education Goods are poor quality  [Total: 3 (a) Study Fig.3, a graph showing rainfall in Dir, Khyber Pakhtunkhwa.  (i) What is the minimum rainfall, and when does it occur?  50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254 mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?	(d)				of those livir	ng in [6]
Low / irregular incomes Too many people doing the same thing / too much competition May employ children who do not receive education Goods are poor quality  [Total: 3 (a) Study Fig.3, a graph showing rainfall in Dir, Khyber Pakhtunkhwa.  (i) What is the minimum rainfall, and when does it occur?  50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?		Mi	ght	Source of income Can afford better diet / improved housing / education / luxu May be suitable for unskilled / illiterate Can use traditional skills		k
(i) What is the minimum rainfall in Dir, Khyber Pakhtunkhwa.  (i) What is the minimum rainfall, and when does it occur?  50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?		Mi	ght not	Low / irregular incomes  Too many people doing the same thing / too much competi May employ children who do not receive education	ition	
<ul> <li>(i) What is the minimum rainfall, and when does it occur?  50–52 mm October</li> <li>(ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March</li> <li>(iii) For how many months between October and June is the rainfall above 80mm?  6</li> <li>(iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm</li> <li>(v) What is the main cause of summer rainfall at Dir?</li> </ul>					I	Total: 25]
50–52 mm October  (ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?	3 (a)	Stu	dy Fig.3	3, a graph showing rainfall in Dir, Khyber Pakhtunkhwa.		
(ii) What is the maximum rainfall, and when does it occur?  253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?		(i)	What	is the minimum rainfall, and when does it occur?		[2]
253 / 254mm March  (iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?						
(iii) For how many months between October and June is the rainfall above 80mm?  6  (iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?		(ii)	What	is the maximum rainfall, and when does it occur?		[2]
(iv) Give two causes of high rainfall between October and June at Dir.  Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?						
<ul> <li>(iv) Give two causes of high rainfall between October and June at Dir.</li> <li>Western / winter depressions / disturbances</li> <li>Relief rainfall</li> <li>Convectional rainfall / currents</li> <li>Thunderstorm</li> <li>(v) What is the main cause of summer rainfall at Dir?</li> </ul>		(iii)	For he	ow many months between October and June is the rainf	all above 80	mm? [1]
Western / winter depressions / disturbances Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?			6			
Relief rainfall Convectional rainfall / currents Thunderstorm  (v) What is the main cause of summer rainfall at Dir?		(iv)	Give <u>t</u>	<u>two</u> causes of high rainfall between October and June at	Dir.	[2]
			Relief Conve	rainfall ectional rainfall / currents		
Monsoon		(v)	What	is the main cause of summer rainfall at Dir?		[1]
			Monso	oon		

Page 6	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

## (b) (i) In the list below circle three inputs used mostly for cash crop farming.

Chemical fertiliser High yield seeds Modern tractor

### (ii) Explain how each of the three inputs you have circled can increase crop yields. [6]

Chemical fertiliser: Adds / replaces nutrients e.g. nitrogenous / nitrates, phosphates,

potassium / potash Larger plants

High Yield Seeds: Increase in yield described / allows multi-cropping / shorter growing

period

Resistant to disease / pests

Need less water / drought resistant

Larger plants

Modern tractor: Quick

Efficient

Can use better tools / implements / powers tube-wells

Allows multi-cropping

## (c) (i) Explain what is meant by sustainable livestock farming.

[2]

[3]

To meet the food / animal product needs of the present generation while not compromising the ability of future generations to meet their food / animal product needs To meet the food / animal product needs of the present generation while protecting / minimising damage to the natural environment

Not overstocking which causes soil erosion / desertification

Not polluting water supplies with farm waste

Protecting young trees from grazing

# (ii) To what extent can livestock farming increase food supply in Pakistan? Explain your answer. [6]

#### **Possibilities**

Provides meat / milk / eggs / cheese / named food item

Provides protein

Provides raw material for food processing industry

Through selective breeding / livestock research

Higher quality fodder

Through better husbandry / fattening programmes

Cleanliness / hygiene / preventing disease

Veterinary services / vaccinations

#### **Problems**

Lack of land

Cost of / lack of fodder / water

Lack of education

Lack of government support

Cost of modern methods / facilities

[Total: 25]

Page 7	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

### 4 (a) Study Fig. 4.

(i) Name the smallest and largest province by area.

[2]

Smallest – KPK Largest – Balochistan

(ii) What is the population density of Sindh province?

[1]

216 people per sq. km.

(iii) Which is the most densely populated province?

[1]

Punjab

(b) Choose <u>two</u> of the factors given below and explain how they cause a low population density in Balochistan. [6]

#### <u>Relief</u>

Mountainous

Too steep / uneven for irrigation / building / agriculture Difficult to construct transport routes

Long journey times

## Climate

Extremely dry / arid / desert Really hot in summer Very cold in mountains Too dry for farming Shortage of water

#### Infrastructure

Lack of / poor named infrastructure

Lack of / poor roads for access to food / essential supplies

Lack of / poor roads for trade / industrialisation / communication

Lack of power / electricity / telecommunications / water for homes / businesses / schools

## Security

Tribal warfare / insurgencies / terrorism / bombings

Threat to homes / livelihood

Danger of death

Hinders education

Prevents investment / industrialisation

Page 8	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

#### (c) Study Fig. 4 again.

(i) Which province has the largest percentage of population over 65?

[1]

Punjab

(ii) Compare the age range of Punjab and Balochistan provinces.

[2]

For Punjab (reverse for Balochistan)
Fewer under 15 / children / young people
More 15 to 65 / working age / independent
More over 65 / elderly

## (d) Use Fig.4 and your own knowledge to explain the advantages and problems caused by the age distribution of either Punjab or Balochistan [6]

For Punjab (reverse for Balochistan)

#### Fewer children

#### Advantages

- Reduced demand for / pressure on resources schools / clinics for young
- More chance of education / school places
- Less likelihood of poverty in family

#### **Problems**

- Fewer workers / less innovation / fewer unemployed
- Not enough young to look after old

#### More people of working age

#### Advantages

- More production / economic growth
- More taxes paid / people earning

#### **Problems**

- Fewer job opportunities / more unemployment / lower wages
- More pressure on named resources e.g. healthcare / recreation / public transport / food supply

#### Larger population of older dependents

#### Advantages

Old give good advice / provide family support

#### **Problems**

- Old cannot work / do not contribute to economy
- More healthcare / family / social support / homes for elderly / pension needed
- Cost of care / pensions / raised taxes to provide for care / pensions

Page 9	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

## (e) To what extent can the birth rate of Pakistan be reduced? Explain your answer. [6]

#### **Possibilities**

More education of women / more women in careers (will marry later / have shorter reproductive spans / less desire for children / large families)

More education on family planning / awareness of [economic] problems caused by high BRs Use of family planning / better access to contraception / more family planning programmes / clinics / population policy

Cheaper contraception

More hospitals / clinics / better healthcare (lowers infant mortality so less need to replace those who die)

Approval of family planning by religious leaders

Raising marriage age

Banning child labour (so less need for children to work on farms)

#### **Problems**

Lack of education / illiteracy

Lack of empowerment of women to control family size

Traditions / opposition to contraception

Lack of medical facilities / investment in family planning programmes

Traditional beliefs encouraging large families

Early marriage

[Total: 25]

#### 5 (a) Study Fig. 5, a map showing air routes in Pakistan.

## (i) Give the destination of the air routes from Karachi R, S, and T.

[3]

- R Gwadar
- S Peshawar
- T Lahore

#### (ii) Describe the pattern of air routes from Islamabad.

[3]

In most directions / widely spread More / many to the south Longer routes to the southwest Fewer / a few to the north Shorter routes to the north None to the coast

Page 10	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

## (b) Explain the benefits of air transport to the people and the local economy of the northern mountains of Pakistan.

People

Allows movement where lack of / inaccessible by roads / railways / roads blocked by snow Faster means of travel

Enables faster relief after earthquakes / landslides

Access to hospitals in medical emergencies / transport of medicines

Supply of imported food items

Employment e.g. air hostess / pilot / airport staff / hotel staff / waiter / guide

#### Local economy

Good for transport of perishable goods

Good for transport of valuable / light goods

Promotes trade

Promotes cottage / small-scale industry

Brings income / foreign exchange / currency from tourism

## (c) (i) What is meant by the term 'cottage industry'?

[1]

[6]

Production of saleable goods / industry / valid named industry in own home

## (ii) State and explain <u>three</u> advantages of establishing cottage industries in a rural area. [6]

#### Advantages

Employment / self-employment

Employment of women / whole families

Income / export earnings

Meets demands of local market

Raw materials available locally / cheaply

Low technology

#### **Explanation**

Ability to support family

Reduces rural-urban migration of otherwise unemployed

Promotes independence / equality of women

Raises standard of living / quality of life

Boosts national economy / GDP / BOP

Puts money in local economy

Promotes self-reliance of area

Saves expensive imports / extra transport costs

Suitable for poorer people

Low set-up costs

Page 11	Mark Scheme	Syllabus	Paper
	Cambridge O Level – October / November 2014	2059	02

## (d) To what extent can small scale and cottage industries be sustainable? Explain your answer. [6]

#### **Possibilities**

Can be done in the home (so low set up costs)

Local raw materials / re-used waste materials (therefore cheap / less need to borrow money) Simple technology (so less need for electricity / power supply)

Small scale causing less damage to environment

Traditional skills / does not demand education (people can support themselves when other work not available / possible)

Government support / schemes / loans

Use of machinery

Use of electricity (allowing work after dark)

Provision of other named infrastructure

Training / education

#### **Problems**

Small output / low earnings

Low profits (therefore difficult to escape poverty)

Need for 'middle man' which reduces profits

Poor quality products (so lack of demand / low value)

Use of child labour (restricting markets / sales)

Lack of education / telecommunications (which limits marketing skills / limit marketing ability)

[Total: 25]