Surname	Centre Number	Candidate Number
Other Names		0


GCSE

4242/02

GEOGRAPHY
SPECIFICATION B
FOUNDATION TIER
UNIT 2
SECTION B

A.M. WEDNESDAY, 12 June 2013

1 hour 30 minutes

This paper is to be given out after Section A has been collected in.

For examine	er's use or	nly
Part A	23	0
Part B	26	0
Part C	11	4
Total Marks	60	4

ADDITIONAL MATERIALS

Resource folder.

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer all parts of this question.

Write your answers in the spaces provided in this booklet.

If additional space is required you should use the lined pages at the end of this booklet. The question number(s) should be clearly shown.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets [] at the end of each question or part-question.

You are reminded that assessment will take into account the quality of written communication used in your answer that involves extended writing (Part C).

In addition, your ability to spell, punctuate and use grammar accurately will be assessed in your answer to **Part C**.

BLANK PAGE

Bauchi is located in West Africa. The people who live there are being affected by the growth of desert conditions (desertification).

Marks

Part A: examines the climate of Bauchi and its effects on people.

23

Part B: considers options for responding to desert growth (desertification) in Bauchi

26

Part C: asks you to choose one option to respond to desert growth in Bauchi.

15

Total marks

64

Part A

You are advised to spend about 25 minutes on this part.

Part A examines the climate of Bauchi and its effects on people.

(a) Study the maps on page 2 of the separate Resource Folder.

Complete the passage below to describe the location of Bauchi. Circle the correct answers in the following passage. [3]

Bauchi State is in Mali / Nigeria / Mauritania.

It is in the *north-east / south-west / north-west* of that country.

The rivers Jamaare and Hadejia / Yobe / Misau flow through Bauchi State.


© WJEC CBAC Ltd. (4242-02) Turn over.

4242 020003

Examiner only

- (b) A climate graph for Bauchi, the capital city of Bauchi state.
 - (i) Complete the graph below to show that May has 75 mm of rainfall.

[1]


(ii) Complete the passage below to describe the climate of Bauchi. Select from the list below.

[3]

July	9	12	March	6	August	
------	---	----	-------	---	--------	--

	(iii)	Northern parts of Bauchi state are sem Complete the following heads and tails dry climate. <i>One has been done for you.</i>		hot, [3]
	After	rnoon temperatures are over 28°C	so people risk water-borne disease	
	Wate	r is scarce for farming	so manual work is difficult	
	Clean	n drinking water supply is irregular	so farm animals dehydrate	
	Wate	r holes often dry up	so crop yields are low	
A dro	ought i	is a period when much less water than no	ormal is available for use.	
(c)	Study	y the graph on page 3 of the separate Res	source Folder.	
		ribe the pattern of rainfall between 1930 igures in your answer.	and 2007.	[3]
	•••••			
	• • • • • • • • • • • • • • • • • • • •			

© WJEC CBAC Ltd. (4242-02) **Turn over.**

4242 020005

	uent droughts can cause deserts to growth even more likely. Activities like:	ow. A	activities like those below make desert
1.	overgrazing by farm animals	2.	deforestation
3.	using fossil fuels in power stations	4.	use of poor irrigation techniques
(i)	Select one of the above activities to egrowth of deserts.	expla	in how local people may speed up the [1]
	Activity number:		
	•		
(ii)	Select one of the activities above to ex speed up the growth of deserts.	plair	n how people outside the local area may
	Activity number:		
	Explanation:		
(iii)	Suggest how the growth of deserts ma like Bauchi.	y affe	ect the quality of life of people in areas

(i)	Gross National Product (GNP) per person is a measure of wealth. Explain why GNP per person may be accepted as a useful measure of th development of a place. [1]
(ii)	Use evidence from the table to compare the quality of life in Bauchi to Nigeria a a whole. [4]
(11)	
(11)	

End of Part A

23

4242 020007

© WJEC CBAC Ltd. (4242-02) **Turn over.**

Part B

You are advised to spend about 30 minutes on this part.

Part B considers options for responding to desert growth (desertification) in Bauchi.

a) An	international option: planting the Great Green Wall of trees.
Stu	dy the information on page 4 of the separate Resource Folder.
(i)	Use information from the map to complete the passage below. [3]
	The great Green Wall of trees will stretch from Ethiopia in the east
	to in the west.
	Its straight line length from X to Y will be kilometres.
	It is intended to protect areas to the south of the 'wall' from the growth of
	the Desert.
(ii)	Use evidence to suggest why some people feel the Great Green Wall will fail to prevent the growth of the desert. [2]
(iii)	Choose two statements from beneath the map that suggest the 'wall' will have a positive effect on the lives of people. Explain how they will help. [4]
	First statement:
	Explanation:
	Second statement:
	Explanation:

Stud	y the information on page 5 of the separate Resource Folder.	
(i)	Give one advantage and one disadvantage of the dam.	[2]
•••••	Advantage:	
	Disadvantage:	
(ii)	Explain why different groups of farmers might think differently about the buildi of a new dam.	[3]
(iii)	Which area on the diagram is likely to suffer most from future desertification? Explain your choice.	[3]

the information on page 6 of the separate Resource Folder. One advantage of the project is that villagers can now send children to sexplain why this is an advantage. Choose one disadvantage of the project. Explain why it is a disadvantage. Study the pie charts on page 7 of the separate Resource Folder. What do they tell you about the willingness of farmers to get involved is projects?	[2
Explain why this is an advantage. Choose one disadvantage of the project. Explain why it is a disadvantage. Study the pie charts on page 7 of the separate Resource Folder . What do they tell you about the willingness of farmers to get involved i	[1]
Study the pie charts on page 7 of the separate Resource Folder . What do they tell you about the willingness of farmers to get involved i	n nev
What do they tell you about the willingness of farmers to get involved i	
Suggest why villagers who change their farming practices are more lik vithstand the effects of desertification.	tely t
S1	uggest why villagers who change their farming practices are more lik ithstand the effects of desertification.

End of Part B

Part C

You are advised to spend about 35 minutes on this part.

Part C asks you to choose one option to respond to desert growth in Bauchi.

The options are:

- 1. An international option: a proposal to extend the Great Green Wall
- 2. A national government option: a proposal to build the Kafin Zaki Dam
- 3. A local community option: NGO aided self-help projects

Use the **Factfile** on **page 8** of the separate **Resource Folder** to complete the following matrix to help you organise some ideas.

One line of the matrix has been completed for you.

You should spend about 15 minutes completing the matrix.

© WJEC CBAC Ltd. (4242-02) Turn over.

Option	Fact	Does this fact support the option (Y/N). Why?
	Most land in rural areas is needed for crops	(N) Because planting with trees will reduce land available for crop production.
International: The Great Green Wall	Most money needed comes from outside of Nigeria	
	The scheme encourages international co-operation	
	Lives of 10 million people put at risk as river dries up downstream	
National: The Kafin Zaki Dam	The project would provide over one million new jobs	
	The cost of the dam is around US \$117 million	
	Villagers work together	
NGO aided self-help	Effects are small scale and local	
projects	The villagers contribute no money, just work	

Examiner only

Use the information in your matrix on page 12 to help you write a letter to the Governor of Bauchi state. You should also use information from other parts of this paper and ideas of your own.

You should advise which **one** option is best to respond to desertification.

Your ability to spell, punctuate and use grammar accurately will be assessed in your answer to Part C.

You should:

- explain why you have chosen this option
- explain why your choice is better than the other two options.

To the Governor of Bauchi state

I am writing to advise you to support:

Tick (🗸)	
	An international option: The Great Green Wall
	A national option: The Kafin Zaki Dam
	A local community option: NGO aided self-help projects

Tick (\checkmark) your chosen option.	[11+4]
I have chosen this because	

© WJEC CBAC Ltd. (4242-02) Turn over.

Examiner only

End of Part C

END OF PAPER

Continuation page only	Examiner only


GCSE

GEOGRAPHY SPECIFICATION B RESOURCE FOLDER UNIT 2, SECTION B **FOUNDATION TIER**

A.M. WEDNESDAY, 12 June 2013

RESOURCE FOLDER

This folder is for use with questions in Unit 2, Section B Foundation Tier. This folder need not be handed in with your answer.

How should Bauchi manage desertification?


A local community option: self-help irrigation project


An international option: planting the Great Green Wall


A national option: building the Kafin Zaki Dam

The location of Bauchi State


4242 02A003

How rainfall has varied in Bauchi compared with average annual rainfall


Indicators of development for the whole of Nigeria and Bauchi state

Indicator	Bauchi State	Nigeria
Gross National Product (GNP) per person \$US	167	1157
Adult literacy %	38.7	64.2
Life expectancy at birth	50	50
Access to improved drinking water %	35.2	49.1

Source: Human Development Report Nigeria 2008-2009 UNDP


© WJEC CBAC Ltd. (4242-02A) **Turn over.**


© www.loe.org

Option 2: A national government option: A proposal to build the Kafin Zaki Dam


Charities help bring new farming methods to some Bauchi villages

Seed of new crop varieties can be expensive to buy New deep wells have been drilled for irrigation Villagers need to learn new farming methods


Profits from sale of crops are invested in the new methods


Villagers can now afford to educate their children

Not all villagers are members of this new project


Image: www.absoluteloveforchildren.org

Willingness of villagers to change farming practices in response to drought and desertification

Willingness to reduce herd sizes: Farmers in a village were asked if they would be willing to reduce the numbers of animals they farm.


Willingness to change crop types: Farmers in a village were asked if they would be willing to change to higher yielding and drought resistant crops.


© WJEC CBAC Ltd. (4242-02A) Turn over.

Factfile

International: the Great Green Wall

- Most land in rural areas is needed for crops
- Most money needed comes from outside of Nigeria
- The scheme encourages international co-operation

National: the Kafin Zaki Dam

- Lives of 10 million people put at risk as river dries up downstream
- The project would provide over one million new jobs
- The cost of the dam is around US \$117 million

Local: NGO aided self-help projects

- Villagers work together
- Effects are small scale and local
- The villagers contribute no money, just work