

Cambridge O Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PAKISTAN STUDIES

2059/02

Paper 2 The Environment of Pakistan

October/November 2021

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 page 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. Any blank pages are indicated.

DC (PQ) 222804 © UCLES 2021

[Turn over

1 Study Fig. 1.1, a map showing the natural topography of southern and western Pakistan.

Fig. 1.1

(a) For the landforms labelled V, W and X on Fig. 1.1, (circle) the correct answer below:

(1)	V			
	Balochistan Plateau	Potwar Plateau	Salt Range	[1]
(ii)	W			
	Balochistan Plateau	Potwar Plateau	Salt Range	[1]
(iii)	X			
	Balochistan Plateau	Potwar Plateau	Salt Range	[1]

(b) (i) Study Fig. 1.2 (Insert), a photograph of the Salt Range. Using Fig. 1.2 only, describe two features of the Salt Range. [2] (ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1 use mineral 2 use		(iv)	Using Fig. 1.1 only , describe the location of the Sulaiman Range.
(b) (i) Study Fig. 1.2 (Insert), a photograph of the Salt Range. Using Fig. 1.2 only, describe two features of the Salt Range. [2] (ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1 use mineral 2 use [4] (c) (i) Explain two ways in which the natural topography of the Salt Range makes mineral exploitation difficult. You should develop your answer.			
(b) (i) Study Fig. 1.2 (Insert), a photograph of the Salt Range. Using Fig. 1.2 only, describe two features of the Salt Range. [2] (ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1			
(b) (i) Study Fig. 1.2 (Insert), a photograph of the Salt Range. Using Fig. 1.2 only, describe two features of the Salt Range. [2] (ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1			
two features of the Salt Range. [2] (ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1 use mineral 2 use [4] (c) (i) Explain two ways in which the natural topography of the Salt Range makes mineral exploitation difficult. You should develop your answer.			[3]
(ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1	(b)	(i)	
(ii) Name two minerals that can be obtained from the Salt Range and suggest one use for each. mineral 1			
each. mineral 1			[2]
use		(ii)	Name two minerals that can be obtained from the Salt Range and suggest one use for each.
mineral 2			mineral 1
use			
(c) (i) Explain two ways in which the natural topography of the Salt Range makes mineral exploitation difficult. You should develop your answer. 1			use
	(c)	(i)	Explain two ways in which the natural topography of the Salt Range makes mineral
2			1
2			
2			
			2
INJ			[4]

	(ii)	Describe three environmental problems caused by mineral extraction.	
		1	
		2	
		3	
			[3]
(d)	Pak	uate the benefits and problems of further developing the mineral extraction industrian. Give reasons to support your judgement and refer to examples you have stushould consider different points of view in your answer.	try in idied.
			[6]

[Total: 25]

BLANK PAGE

2 (a) Study Fig. 2.1, a map showing annual rainfall in southern and western Pakistan.

Fig. 2.1

(i) Complete Fig. 2.1 by shading area Y using the information below and the key.

Y = 126–250 mm of annual rainfall

[1]

(ii) Study Fig. 2.2, a map showing temperature regions of southern and western Pakistan.

Fig. 2.2

Identify temperature region **Z** shown on Fig. 2.2.

(iii) Using information from Figs. 2.1 and 2.2 **only**, complete the passage describing the relationship between annual rainfall and temperature regions. Choose the correct words from the list and place them in the spaces provided.

cold	cool	high	hot	low
mild	strong	warm		weak

There is arelationship between the pattern of annual rainfall and temperature regions. The majority of the areas with 0–125 mm of rainfall experience winters, whereas areas of rainfall experience cooler summers and winters.

[3]

[3]
op your answer.
[4]
[1]
[2]

(iii)	Describe the benefits and problems of cold climates for people in Pakistan.
	benefits
	problems
	[4]

(d) Pakistan experiences extremes of climate which can have many effects on people's lives. Read the following two views:

Α

Storms and heavy rainfall have the most severe impacts for people in Pakistan.

В

Droughts have the most severe impacts for people in Pakistan.

[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]

3 (a) Study Fig. 3.1, a map showing the percentage of land under cultivation in southern and western Pakistan.

Fig. 3.1

)	cultivation.	scribe the d	istribution of	areas with	over 50%	oi iand under
						[3]

(ii)	Define 'cultivation'.	
	[*	1

(b) Study Fig. 3.2, a pie graph showing the percentage share by value of each of the main crops grown in Pakistan.

Fig. 3.2

(i) Complete Fig. 3.2 to show the percentage share by value of cotton and rice. Use the information below and the key.

crop	percentage (%)	
cotton	25	
rice	15	

ſ	2	1

(ii) State **two** reasons why wheat is the main crop grown in Pakistan.

1	
2	
	[2]

	Balochistan	commercial	large	northern	
	Sindh	southern	subsistence	terraced	
	Rice is normally g	rown on a	scale for		
	purposes in Punja	ab and	Small-s	cale	
	farming is practise	ed in the	regions	s where rice is grown on	
		fields.			
ii)	Describe the proce	esses involved in th	e growing of rice		
ii)	Explain how two n	atural factors affect	rice production	You should develop your	
'',	•		•		
	I				
					•••••
	2				

(d)	To what extent are climatic challenges the biggest threat to Pakistan increasing its agricultura production? 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	(a)	(i)	Study Fig. 4.1 (Insert), a map showing the top five destinations of goods exported and origins of goods imported by Pakistan in 2017.									
			Using Fig. 4.1 only , identify the country:									
			 to which Pakistan exports the highest 	value of goods								
			 from which Pakistan imports the higher 	st value of goods								
			 which Pakistan both exports goods to 	and imports goods from								
				[3]								
		(ii)	In 2017 Pakistan's total exports were value	ed at US \$24.8 billion and its total imports at								
		(11)	US \$55.6 billion.	eu at 03 \$24.0 billion and its total imports at								
			Calculate Pakistan's trade balance in 2017	. Show your working in the box below.								
				[2]								
	(b)	(i)	What is the difference between GNP and G	DP?								
		<i>(</i>)	[2]									
		(ii)	State two of Pakistan's main exports and t	wo of its main imports.								
			main exports	main imports								
			1	1								
			1	I								
			2	2								
				<u> </u>								

	(iii)	Describe the changes in the types and value of goods imported and exported by Pakista in recent years.	ın
		[-	4]
(c)		lain how trading blocs and currency exchange rates affect Pakistan's trade. You shou elop your answer.	ld
	trad	ing blocs	
	curr	ency exchange rates	
		[-	 4]

(d) In 2017 Pakistan's balance of trade was affected by a 0.2 per cent decrease in the value of its exported goods and a 5.1 per cent increase in the value of imported goods. Read the following two views:

Α

Pakistan could decrease the amount of cheap goods imported to improve the balance of trade. В

Pakistan could export goods to a wider number of countries to improve the balance of trade.

examples you have studied. You should consider View A and View B in your answer.
[6]

[Total: 25]

5	(a)	(i)	Study Fig. 5.1 (Insert), a graph showing the change in the percentage of adults owning a cell phone between 2002 and 2017 for selected countries.
			Using Fig. 5.1 only:
			 by how much has the percentage of cell phone ownership changed in Pakistan between 2002 and 2017?
			– what is the general trend of cell phone ownership?
			 which country has experienced the largest change in cell phone ownership between 2002 and 2017?
			[3]
		(ii)	Suggest how cell phone ownership may encourage the growth of small-scale industries in Pakistan.

(b) Study Fig. 5.2, a graph showing the most common uses of cell phones (other than making a phone call) by people in Pakistan in 2013.

Fig. 5.2

(i) Using information from Fig. 5.2 only, complete the sentence about cell phone use.

The most common use of cell phones is,
whereas per cent make or receive payments from a cell phone.

[2]

(ii) Suggest why a large percentage of people in Pakistan use cell phones to access health information.

(c)	(i)	State four advantages to teachers and students of using the internet in education Pakistan.	in
		1	
		2	
		3	
		4	
		4	
			[4]
	(ii)	Explain two challenges of providing telecommunications in some parts of Pakistan. You	ou
		should develop your answer.	
		should develop your answer. 1	
		1	
		1	
		1	
		1	
		1	

(d)	The rate of growth of Pakistan's telecommunications sector has been impressively fast-paced in recent years. However, computers and smartphones are of limited use if the internet is not widely available.
	Assess the role of telecommunications in the further development of 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]

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 any 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.