

Cambridge O Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PAKISTAN STUDIES

2059/02

Paper 2 The Environment of Pakistan

October/November 2020

1 hour 30 minutes

You must answer on the question paper.

You will need: Insert (enclosed)

Ruler

INSTRUCTIONS

- Answer three questions.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- If additional space is needed, you should use the lined pages at the end of this booklet; the question number or numbers must be clearly shown.

INFORMATION

- The total mark for this paper is 75.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains additional resources referred to in the questions.

This document has 24 pages. Blank pages are indicated.

DC (ST/JG) 190707/7 © UCLES 2020

[Turn over

1 (a) Study Fig. 1.1, a map of Pakistan.

Fig. 1.1

(i) On Fig. 1.1, **shade one** area where apples are grown in Pakistan. [1]

(ii) State one reason why apples are grown in this area and one important use of apples.

Reason

[2]

		3
(b)	(i)	Study Fig. 1.2 (Insert), a photograph of livestock in Pakistan. Using Fig. 1.2 only , identify the type of livestock shown.
		[1
	(ii)	Study Fig. 1.3, a diagram showing a type of lift irrigation.
/		
	Í	Fig. 1.3
		Describe how water is obtained for irrigation using this method.
		[4
	(iii)	List two ways the livestock shown in Fig. 1.2 can be used other than as draught powe for irrigation.

[2]

	1					
	0					
	2					
i)	Contrast	t wheat production on a small-scale	subsiste	ence farm ar	nd a cash cro	op farm
		small-scale subsistence farm		cash crop	farm	
CO	ntrast 1					
00	ntrast 2					
CO	IIII aSL Z					
	What is	waterlogging? Tick (✓) one correct a	answer	from the list	below:	
i)				Tick (✓)		
i)					_	
i)		Dams trap water in rivers.				
i)		Dams trap water in rivers. The water table rises to the surface	e.			
i)		<u> </u>	e.			

(d) Read the following two views about initiatives that have been implemented to improve agricultural production in Pakistan. В Α Land reforms have had The use of chemicals the most impact on has had the most agricultural production. impact on agricultural production. Which view do you agree with more? Give reasons to support your answer and refer to examples you have studied. You should consider View A and View B in your answer. [Total: 25]

2	(a) () Study Fig. 2.1 (Insert), a map showing the location of New Islamabad International Airport in Islamabad-Rawalpindi.
		Using Fig. 2.1 only, describe the location of New Islamabad International Airport.
		[2]
	(i) Describe three factors that encourage the location and development of airports in Pakistan.
		1
		2
		3
		[3]
	(iii	Suggest two disadvantages of air transport for people and two disadvantages of air transport for the movement of goods.
		people
		1
		2
		movement of goods
		1
		2

(b)	(i)	Study Fig. 2.2 (Insert), a photograph of a seaport in Pakistan. Using Fig. 2.2 only , describe the features of the seaport shown.
		[3]
	(ii)	Name three main seaports in Pakistan.
		1
		2
		3
(c)	Exp	lain the importance of the development of seaports to Pakistan. You should develop your wer.
		[4]

(d)	The New Islamabad International Airport opened in 2018 with a capacity of nine million passengers per year expanding to 25 million passengers per year by 2025.
	Evaluate whether building major new infrastructure projects such as international airports is the best way to encourage further economic development in Pakistan. Give reasons to support your judgement and refer to examples you have studied. You should consider different points of view in your answer.
	[6]
	[Total: 25]

3 Study Fig. 3.1, a diagram showing oil prospecting and drilling.

Fig. 3.1

(a) (i) Complete the labels on Fig. 3.1 by choosing the correct words from the list below.

derrick drill pipe refinery valves [2]

(ii) Study Fig. 3.2, a line graph showing daily oil consumption in Pakistan from 2007 to 2017.

Fig. 3.2

Complete Fig. 3.2 by plotting daily oil consumption in 2012 using the information below.

year	barrels per day (000)
2012	410

[2]

(iii)	How many barrels of crude oil were p	produced per day in Pakistan in	2019?
	Circle the correct answer.		
	69 000 91 0	000 113 000	[1]
(iv)	State two ways that oil is transported	l on land in Pakistan.	
	1		
	2		
(b) (i)	Define the term 'refined'.		[2]
			[1]
(ii)	Study Fig. 3.3 (Insert), a photograph describe the features of the oil refine	ry shown.	
(:::)			
(iii)	Name two oil refineries in Pakistan a		ated.
	name of oil refinery	location of oil refinery	
	1	1	
	2	2	
			[4]

c)	Explain how oil is used to generate electricity in a thermal power station. You should deve your answer.)lop
		ΓΔ

(d)	In 2017 Pakistan discovered its largest oil and gas reserve at Jhandial Well. It is expected that at least 292 billion cubic feet of gas and 23 million barrels of oil can be recovered.
	Evaluate whether Pakistan should develop new oil and gas reserves. Give reasons to support your judgement and refer to examples you have studied. You should consider different points of view in your answer.
	[6]
	[Total: 25]

4 Study Fig. 4.1, a pie graph showing the percentage share of Pakistan's total forest cover by province-level area.

Fig. 4.1

(a) (i) Complete the pie graph in Fig. 4.1 to show the percentage of total forest cover found in Gilgit-Baltistan and Sindh. Use the information below and the key provided:

province-level area	percentage (%)
Gilgit-Baltistan	11
Sindh	9

[3]

(ii) Complete the passage below about reasons for the variations in the percentage share of forest cover shown in Fig. 4.1. Choose the correct words from the list and place them in the spaces provided.

KPK has the largest percentage share of forest cover in Pakistan because the
is more suitable for growing trees. There are fewer
trees in Punjab because the land is needed for
Some areas may have suffered more from than
others.

afforestation	altitude	climate				
cultivation	deforestation	recreation				

[3]

(b) (i)	State three functions of forests in Pakistan.	
	1	
	2	
	3	[3]
(ii)	State one difference between productive forests and protection forests.	
	productive forests	
	protection forests	
		[2]
(iii)	Study Fig. 4.2, a diagram showing how altitude affects vegetation type.	
	5000	
	4000 – alpine forest	
	tude 3000 – m) coniferous	
	2000 — forest	
	tropical thorn forest sub-tropical scrub forest riverain/bela forest irrigated forest mangrove forest	
	Sea level	
	Fig. 4.2 Using Fig. 4.2 and your own knowledge, suggest how altitude affects the type amount of vegetation in Pakistan.	

(c)	Explain two effects of deforestation on the natural environment of Pakistan. You should develop your answer.
	1
	2
	[4]

(d)	The United Nations environment programme supports Pakistan's initiatives with forest owners, the timber industry and forest-dependent communities to keep its forests alive and healthy by controlling deforestation and degradation.
	To what extent can initiatives on forests encourage further sustainable development in Pakistan? Give reasons to support your judgement and refer to examples you have studied. You should consider different points of view in your answer.
	[6]
	ITotal: 251

5	(a) (i)		
	(ii)	Suggest four push factors that lead to rural-urban migration.	
		1	
		2	
		3	
		4	
			[4]
	(iii)	Describe the impacts of rural–urban migration on rural areas of Pakistan.	
			[31

(b) (i) Study Fig. 5.1, a map showing the distribution of urban population in Pakistan in 2018.

Fig. 5.1

Using Fig. 5.1 only , describe the distribution of urban population in Pakistan.	

(ii) Study Fig. 5.2, a bar graph showing the percentage of the population living in urban centres by province in 2018.

Fig. 5.2

Complete Fig. 5.2 by drawing the bar for Sindh using the information below.

province-level area	percentage (%)					
Sindh	52					

[1]

(iii) Using Fig. 5.2 **only** list the provinces in rank order by the percentage of their population living in urban centres.

1	highest percentage								
2		†							
3									
4		▼ lowest percentage							

[1]

(iv)	State two problems which occur when large numbers of people live in urban areas.
	1
	2
	[2]
	plain two physical factors that affect the population distribution of Pakistan. You should relop your answer.
1	
2	
	[4]
	Exp dev 1 2

(d)	Read the following two vie	ws about the	e impact of	migration	on Pakist	an's future	economic
	development.						

A B

The emigration of working-age people from Pakistan will encourage further economic development.

The immigration of skilled and professional people to Pakistan will encourage further economic development.

[Total: 25]

Which view do you agree with more? Give reasons to support your answer and refer to examples you have studied. You should consider View A and View B in your answer.
[6]

Additional Pages

If yo numl	u use t per(s) m	he folloust be	owing clearly	lined show	pages n.	to o	comple	te the	ansv	ver(s)	to ar	ny qu	ıestioı	n(s),	the	question
																•••••
																•••••
																•••••

BLANK PAGE

The boundaries and names shown, the designations used and the presentation of material on the maps contained in this question paper/insert do not imply official endorsement or acceptance by Cambridge Assessment International Education concerning the legal status of any country, territory, or area or any of its authorities, or of the delimitation of its frontiers or boundaries.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.