r Name

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education General Certificate of Education Ordinary Level

ENVIRONMENTAL MANAGEMENT

VATIONS tion 0680/04 5014/02

Alternative to Coursework

October/November 2006

1 hour 30 minutes

Candidates answer on the Question Paper. Additional Materials: Ruler

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen. You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer all questions.

Study the appropriate Source materials before you start to write your answers. Credit will be given for appropriate selection and use of data in your answers and for relevant interpretation of these data. Suggestions for data sources are given in some questions. You may use the source data to draw diagrams and graphs or to do calculations to illustrate your answers.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use

Fig. 2 Map of Lesotho

Lesotho is one of the world's poorest countries. 70% of the population live in small rural communities. Crops are grown in the valleys where soil erosion is a major problem. Large herds of cattle and sheep are grazed on the extensive highlands.

- Area: 30 350 km
- Population: 2 076 000
- Children per woman: 4.7
- Life expectancy at birth: 40 years
- Currency: maloti (parity with South African Rand)
- Official languages: Sesotho, English
- Climate: cool to cold, dry winters, hot, wet summers
- Altitude: lowest point 1400 m, highest point 3 482 m
- Terrain: mostly highlands with plateaux
- Main exports: water, textiles, animal hides

www.papaCambridge.com 1 In Lesotho, boys are less likely to be able to read and write than girls. Many boys, betw 15 years old, herd livestock in the highlands. They leave home for many months. One had to look after 700 sheep and 72 cattle and was paid 700 maloti (US\$140) for a year work.

When the boys finish herding it is difficult for them to find other work because they have few skills and up to 60% are illiterate. The country also has high unemployment.

The Lesotho Distance Learning Centre encourages young boys to take basic teaching materials into the highlands to share with other herders. About 700 boys graduated from the programme in 2003.

(a) (i) Suggest why the herds of livestock need to be looked after.

.....[3] (ii) Calculate how many maloti are equal to one US dollar.[2]

(b) You have been asked to find out if the boys who graduated in 2003 have benefited from the Learning Programme by 2006.

A questionnaire will be used to record the responses of the boys you interview.

Suggest how many boys should be interviewed as a fair sample of the 700 (i) graduates.

.....[1]

12	
5 (ii) Complete the questionnaire that has been started for you. QUESTIONNAIRE Has the Distance Learning helped you since you graduated three years ago? Yes No Not sure	
(ii) Complete the questionnaire that has been started for you.	26.7
QUESTIONNAIRE	3
Has the Distance Learning helped you since you graduated three years ago?	
Yes No Not sure	
What type of work do you do now?	
farming mining manufacturing other (please state)	••
unemployed	
[⊿1
(iii) Describe, in detail, how you could use this questionnaire to find out if the Distance	
Learning Project had really improved the boys' standard of living.	
	•••
······	-
(iv) Until recently up to 45% of Lesotho's labour force worked in the gold mines South Africa. There are now fewer jobs in these gold mines.	of
Explain why the Government of Lesotho has made the education of boys a priorit	ty.
	21

2 Climate is a very important factor for the success of crops in the valleys. Look at the table below.

a very importar	nt factor for the su	ccess of crops in tl	he valleys.	
e table below.				
Month	Average minimum temperature (°C)	Average maximum temperature (°C)	Rainfall (mm)	www
January	14	26	114	1
February	14	25	109	1
March	13	24	89	1
April	10	22	48	1
May	6	19	22	1
June	0	17	8	1
July	0	17	8	
August	6	20	8	
September	9	23	20	7
October	12	25	56	7
November	13	25	107	7
December	14	26	125	7

- (a) (i) In which months are ground frosts **most** likely?
 -[1]
 - (ii) Between which months is the rainy season?

.....[1]

(b) Only 10% of the land area can be used for crops and soil erosion is a major problem. Drought has caused poor harvests in the last three years and many villagers now suffer from lack of food.

A Food for Work Programme pays local people with food rations for building a dam for livestock farming and to enable crop rotation.

The ration is 50kg maize, 5kg beans, 2 litres oil per person per month.

A building supervisor said "At the start of the dam building many people were weak and slow but now they are very active. I can hardly believe they are the same people".

Explain why the people on this programme changed so much. (i)

.....

Complete the captions **1**, **2** and **3** for each of the farmers to show how they measured the speed of flow. [3]

(iii) Calculate the volume of water using the formula

wetted section \times distance = volume of water.

 \dots \times \dots = \dots m^3

The farmers found that the float took 60 seconds.

Calculate the discharge.

Discharge = $\frac{\text{volume}}{\text{seconds}}$ = $\frac{\text{m}^3}{\text{seconds}}$ =m³/s

[3]

(iv) The dam was built to hold 52 000m³. If the stream flow remained constant at 8 640 m per day, approximately how many days would it take to fill?

(c) Another Food for Work Programme paid local people to build silt traps using sto donga (a small steep sided valley) that divided their grazing land. They have also given 2 000 trees by the government.

Fig. 4

(i) On Fig. 4 shade in the areas where silt will be trapped.

.....[1] (ii) Suggest why the local people wanted to fill in the donga on their grazing land.

.....[2]

	9 Explain how trees can prevent the donga from forming again.	For Examiner's
(iii)	Explain how trees can prevent the donga from forming again.	Use
		inde co
		11
	[3]	
(iv)	The local people plan to use the trees when they are mature as a renewable source of fuel.	
	Describe how the local people could do this without the risk of soil erosion.	
	[2]	

(e) To help the local people wind turbines were installed by the government. Each could buy a battery to be charged by the wind turbines and taken home.

The wind turbines are on high poles.

(f) People from another village came to see the wind turbine and find out how to similar scheme for themselves.

www.papacambridge.com They decided to take measurements of wind speed at sites A and B for five days. The data are shown below.

	Mon	ıday	Tues	sday	Wedn	esday	Thur	sday	Friday						
time	11:00	17:00	11:00	17:00	11:00	17:00	11:00	17:00	11:00	17:00					
site A	8.2	8.8	9.1	7.2	7.4	6.5	6.5	7.5	8.0	7.5					
site B	8.6	9.2	7.4	7.2	8.0	7.0	7.2	8.0	8.8	8.5					

wind speed m/s

(i) Plot a graph of the data for 11:00 hours for sites **A** and **B** for 5 days.

												Ŧ																																																										
	₫	▦	∄		▦	▦	đ	▦	Ē	Ē	#	#	#		E		Ŧ	Ī																Ē				Ē							f				Ī				Ī	f	Ŧ			f	Ē	₿										
	. م			:	h		+ L		_			- 1		_		_	_	۲ ۲	_			_	_		_	+1		_		_			~	۲.		"																																		
	De);	וב	.10	e	ſ	1	S	n	0	v	vr	1	C	זנ	1	u		e	Q	g	ľč	٦ļ	J	n		IC	ונ																																	
9	sit	e	A	١			•••	•••	•••	•••	••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •	•••	•••	•••	•••	••	•••	••	•	••	•••	•••	•••	•••	•••	• •	•••	•••	•••	•••	•••	•••	•••	•••	•	•••	••	•	••	••	•••	•••	•••	•••	•••	•••	• • •	•••		•••	• •
			•••	•••	•••			•••	•••	•••	••	•••	•••		•••	•••	•••	•••	•••	•••	•••	•••		•••	•••	•••	•••	•••	•••		•••	•••	•••	•••		•••		•		•••	•••			•••	•••	• • •	•••	•••	•••	•••	•••			•••	•••		•	•••	•	•••	•••	•••		• • •	•••	•••	•••	•••	•••	• •
	•••																																																																					
	 sit	e	E	8	•••	•••	•••	•••	•••	•••	••	•••	•••	•••	• • •	•••	•••	•••	•••	•••	•••	•••	••	• •	•••	•••	•••	••	••	•••	•••	•••	••	•••	• •	•••	•••	•	•••	•••	• •	• • •	•••	• •	• •	•••	•••	•••	•••	••	•••	•••	•••	•••	•••	•••	•	• •	•	•••	•••	•••		•••	••		••	•••	•••	• •

12

	13 MMAN . D.	For Examinaria
(iii)	13 With reference to the graph, which site should the villagers use? Give two for your answer. Site	Use
	Site	Tide
	First reason	Com
	Second reason	
	[3]	

www.papaCambridge.com The government has recently reopened Lesotho's largest diamond mine. It is expe 3 employ less than 1 000 workers but the high quality diamonds will contribute 20% annual tax revenue of the government.

The government wants to use some of this money to develop food production so the country is less dependent on food aid in the future.

A new lyamonga bean has been developed by cross-breeding existing varieties. It has been given to farmers in a nearby country with a similar climate, periods of severe storms followed by drought.

One farmer said "When I used the old variety of bean I only got one bag of beans from my land. Now, if there is enough rain I can get 5 bags of beans, if the rains are few I still get 2 bags of beans".

(a) A scientist wanted to carry out a field trial of both varieties of beans.

Describe how the scientist could carry out

- 1 the planting
- 2 the harvest
- 3 the measuring and recording of the harvest.

.....[6]

BLANK PAGE

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.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.