

CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International General Certificate of Secondary Education

MARK SCHEME for the May/June 2015 series

0448 PAKISTAN STUDIES

0448/02

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 May/June 2015 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

® IGCSE is the registered trademark of Cambridge International Examinations.

		2
Page 2	Mark Scheme	Syn Sper
	Cambridge IGCSE – May/June 2015	044 23

(a) (i) On the outline map of Pakistan Fig. 1 mark and shade two areas which ex 1 low annual rainfall (125mm or less).

mbridge.com Any two separate regions within the overlay provided. Shaded areas may touch lines not go outside lines. 1 mark for each accurately drawn and shaded region

(ii) Name the crop which is mainly grown in these areas of low annual rainfall.

Dates

(iii) Explain the difficulties for people living in areas of low rainfall.

Very little pasture/have nomadic lifestyle with livestock Very little arable area limited to oases/valley floors or where Karez underground irrigation/limited crops/shortage of food Few rivers/water has to be supplied from great distances/lack of water for irrigation/irrigation needed Lack of water for cleaning/hygiene/domestic use/drinking Lack of water for industries Problems associated with an arid climate, e.g. dust storms/extreme temperatures/seasonal drought

(b) (i) Study Fig. 2 which shows rainfall data for two cities on the River Indus.

Compare the amount and pattern of monthly rainfall in Hyderabad with that of Α Dera Ismail Khan. [3]

Amount

Both high Jul and Aug Both identical Jun/Nov Both low Oct/Nov For Dera Ismail Khan (accept converses for Hyderabad) Greater total 274 mm as opposed to 179 mm Higher in all months except Aug and Sep/any named month / lower in Aug/Sep A pair of stats to illustrate for any month (e.g. May H - 4 mm, DIK -17 mm) Max 1 Tolerances: + 1 mm

Pattern

Both maximum Jul–Aug

For Dera Ismail Khan (accept converses for Hyderabad)

Has double maximum Jul–Aug and Mar (H – one maximum) Has more evenly distributed rainfall over the year (H – more variable)

trapapers.com

[1]

[3]

		2
Page 3	Mark Scheme	Sy. Sy
	Cambridge IGCSE - May/ June 2015	042

В Give three reasons for any similarities or differences in the two patter rainfall.

Cambridge.com Both experience monsoon rainfall [Jul-Sep] Dera Ismail Khan experiences rainfall from western depressions [Dec-Mar] Dera Ismail Khan experiences some thunderstorm rainfall [Apr-Jun] Accept converses for Hyderabad

(ii) Explain the effect of flooding on the local economy and transport links in communities along the River Indus.

Local economy

Livestock/crops/farm equipment/fisheries lost (causing loss of income) Factories/workplaces temporarily closed (causing damage/unemployment/loss of production/income/profit) Electricity supply disrupted (factories closed) Build up of silt behind dams (less water storage/effect on HEP production) Alluvium/nutrients deposited by flood water (fertilises soil)

Transport Links

Bridges washed away (limiting ability to trade) Roads/railways destroyed/damaged/flooded (making journeys longer/slower/more dangerous) Rivers become unnavigable (communications cut/villages cut off)

Allow development of points illustrated by information in parentheses

(c) Give an example of a dry port and explain why it is located where it is.

Faisalabad/Hyderabad/Lahore/Larkana/Multan/Peshawar/Quetta/Rawalpindi/Sambrial (Sialkt)

Inland/far from seaport In largest cities Where industries/productive agricultural regions Where good road/rail connections

apapers.com

per

[4]

[3]

		2.
Page 4	Mark Scheme	Syl Sper
	Cambridge IGCSE – May/June 2015	044

(d) It has been proposed that a new motorway should be built in Sindh from Hydroid Thatta to Keti Bandar on the Indus Delta, a town with a population of less the 25000. Explain why this motorway might be needed. To what extent would this proposal be possible?

L3	5–6 marks	6 – Evaluation between both developed points of view, with a clear reference to question material
		5 – Evaluation between both developed points of view
L2	3–4	4 – Developed point(s) on both points of view
	marks	3 – Developed point(s) supporting one point of view .
L1	1–2 marks	2 – Simple points addressing more than one point of view or statement
		1 – Simple points addressing one point of view or statement
		0 – No valid response

Indicative content (development of points in parentheses)

Why needed/Importance

New route to open up a seaport desirable (to relieve pressure on port of Karachi) Enables quicker/more efficient trade/movement of local goods/people Stimulates industry (industrial estates along motorway/near junctions/more efficient supply of raw materials/manufactured goods)

Possible

Possible with high government/foreign funding Already Indus Highway as far as Thatta (and could more easily be upgraded to motorway)

Not possible

High cost

Difficult to connect to coast/construct due to mangrove swamp (as would need deep foundations/high pillars/causeways)

Difficult to connect to coast/construct due to being a delta region (and therefore prone to flooding or distributaries changing course)

Would involve felling mangrove forests (and destruction of vital habitat and a human resource)

Keti Bandar too small to be served by a motorway/serve as a port (and therefore not economically worthwhile)

PA CAMBRIDGE

PA CAMBRIDGE

Reduces national debt/deficit

Reducing imports

Page 6	Mark Scheme	Syl 7. A per
	Cambridge IGCSE – May/June 2015	044 73
(iii)	Explain the effects of mineral extraction on the natural	environment.
	Deforestation to clear land	136
	Destroys habitat/wildlife/plants Land deformation/destruction/destroys land	Con
	E.g. holes/pits/depressions/tips/spoil heaps/flooding Ash waste/ash ponds/toxic waste	Nº N

(iii) Explain the effects of mineral extraction on the natural environment.

Deforestation to clear land Destroys habitat/wildlife/plants Land deformation/destruction/destroys land E.g. holes/pits/depressions/tips/spoil heaps/flooding Ash waste/ash ponds/toxic waste Subsidence even after mining activity finished Noise pollution from machinery/blasting/scares/disturbs wildlife Air pollution from dust and smoke Water pollution - seepage into ground water/rivers/seas

(c) (i) Fig. 5 is a diagram of a thermal power station. Choose three terms from the list below and use them to label the diagram in three of the spaces provided. [3]

Credit any three correct of (L to R): boiler, steam, turbine, transformer, reservoir, cooling tower

(ii) Explain why burning fossil fuels in power stations is unsustainable. [4]

Releases carbon dioxide/contributes to global warming/climate change Will exhaust/run out eventually/non-renewable/cannot be replaced Having to be extracted from increasingly inaccessible/inhospitable places, e.g. Arctic/ deep sea Named environmental damage other than air pollution, e.g. oil spills from tankers/ pipelines Becoming expensive Production/prices controlled by cartels, e.g. OPEC Many countries, e.g. Pakistan, have few deposits and have to import

		2.
Page 7	Mark Scheme	Syl Sper
	Cambridge IGCSE – May/June 2015	044 22

(d) To what extent is it possible to develop railways further in Pakistan? Support answer by using examples you have studied.

d) _			is it possible to develop railways further in Pakistan? Support g examples you have studied.		
_	L3	5–6 marks	6 – Evaluation between both developed points of view, with reference to appropriate example(s)	. CO.	
			5 – Evaluation between both developed points of view		
	L2	3–4 marks	4 – Developed point(s) on both points of view 3 – Developed point(s) supporting one point of view		
	L1	1–2 marks	2 – Simple points addressing more than one point of view or statement		
			1 – Simple points addressing one point of view or statement		
			0 – No valid response		

Indicative content (development of points or examples in parentheses)

Possible

Government/private funding (providing faster trains, e.g. Shalimar Express/launching new services/computerising ticket system) Allowing private operating companies who pay to use track Electrification Changing single track to dual (e.g. Khanewal to Lodhran) Foreign funding (e.g. Karakoram Express, Lahore to Karachi, launched 2002, mostly funded by China)

Not possible

Hilly/difficult terrain (especially SW Balochistan/high mountains in N/NW) Much of network single line/track Lack of maintenance over a long period (worn out rails/sleepers) Inefficiently managed (overstaffed/operational inefficiencies/delays/corruption/uneconomic stations) **Outdated** locomotives Shortage of rolling stock Lack of funding

		2
Page 8	Mark Scheme	Syl Sper
	Cambridge IGCSE – May/June 2015	044 23

(a) Study Fig. 6 which gives information about the area of Pakistan under cultiva 3

- mbridge.com Name a district that has a cultivated area of over 65%. (i) A Gujranwala/Jhang/Kasur/Khanewal/Lodhran/Mandi Bahauddin/Multan/Pakpattan/ Sahiwal/Sarqodha/Vehari
 - В How much of Faisalabad District is cultivated? 35-65%

(ii) Suggest reasons why so many districts of Pakistan have a cultivated area of less than 5%. [3]

Too far from R. Indus/major rivers Hilly/mountainous/rugged Thin/poor/infertile soil/barren/badland topography Deserts/too dry/low rainfall/high evaporation rate Delta region/too marshy/area prone to flooding Extreme temperatures (hot or cold)

(iii) Explain why agricultural land is no longer producing crops in many regions of Pakistan. [4]

Waterlogging – over-irrigation/unlined canals which cause seepage of water into the ground causing a rise in water table to the surface/making land barren/uncultivable Salinity – salts rise with water table and are left on the surface when water evaporates making land barren/uncultivable Overgrazing - too many livestock animals in too small an area/livestock not moved to different pastures causing land to become bare Overcultivation – crops not rotated or no fallow period or too little fertiliser and soil becomes exhausted Floods – e.g. 2010, top soil washed away/nutrients leached away/soil erosion Drought – land becomes too dry to support crops Alternative use of land – e.g. housing/industries Land fragmentation – farming becomes inefficient Zamindari system of Landlords – no incentive for farmers Workforce migrates to urban areas/lack of skilled or unskilled workers - no one to work the land Siltation in reservoirs, therefore reduces availability of irrigation water

(b) Study Fig.7 which gives information about urban and rural population in Pakistan in two different years.

(i) By how much has the rural population decreased between 1981 and 2010? [1]

8% (tolerance 7-8%) Also accept alternative interpretation 11%

PA CAMBRIDGE

rapapers.com

[2]

Page 9	Mark Scheme Syn 4 Son Per
	Cambridge IGCSE – May/June 2015 044
(ii) Loss of agricultural land is one reason for the rural population decreasing Describe <u>three</u> other <u>push</u> factors that are causing people to move to urban
	Mechanisation of farms resulting in unemployment Unemployment/underemployment Poverty/lack of options

(ii) Loss of agricultural land is one reason for the rural population decreasing Describe three other push factors that are causing people to move to urban

Mechanisation of farms resulting in unemployment Unemployment/underemployment Poverty/lack of options Poor quality services, e.g. health/education/schools/educational institutes/shops Poor standard of utilities - no electricity/lack of water/unhygienic/lack of sanitation Poor housing Extreme weather/floods/droughts/diseases causing crop failure Unrest in tribal areas Zamindari system – landlords

(iii) Explain the effects on rural areas when large amounts of people migrate to urban areas. [4]

Positive

Reduces population pressure on infrastructure/housing/services Reduces unemployment Remittances are sent from workers in urban areas

Negative

Unbalanced population structure/young men leave Lack of (skilled) labour/lack of named example/fewer farmers Less population to support rural services Fracture of families Feeling of isolation/lack of government interest Services decline

(c) Study Fig. 8 which is a graph showing the changes in population density for different provinces between 1972 and 2011. Describe two of the main changes over time that can be seen in this graph. [2]

All four increased P, KPK, and S all increased at same rate B increased at a slow rate P/KPK/S increased at a fast rate S became more densely populated than KPK over the time period

PA CAMBRIDGE

Page 10	Mark Scheme
	Cambridge IGCSE – May/June 2015

- (d) Read the following two views:
- Man, PapaCambridge.com The Government should spend more money on development projects in the lea 1 densely populated province in Pakistan. This province is behind in development.
 - 2. The Government should spend more money on development projects in the more densely populated provinces. More people live there.

Which view do you agree with more? Give reasons and refer to places or examples you have studied to support your answer. [6]

L3	5–6 marks	6 – Evaluation between both developed points of view, with reference to appropriate example(s)
		5 – Evaluation between both developed points of view
L2	3–4 marks	4 – Developed point(s) on both points of view
	marko	3 – Developed point(s) supporting one point of view
L1	1–2 marks	2 – Simple points addressing more than one point of view or statement
		1 – Simple points addressing one point of view or statement
		0 – No valid response

Indicative content (development of points or examples in parentheses)

Balochistan

Large area/unrestricted space

Untapped mineral resources (e.g. coal/natural gas/chromite/iron ore/antimony/manganese) (Saindak Copper-Gold project with Australian/Chinese/German/French expertise) Coast has development potential for ports (e.g. deep sea port at Gwadar) (for exports of fruit)/fishing/wind farms (would lead to ancillary industries/free industrial zones providing employment)

Much of the province requires development (many of the people are nomadic farmers) Would create even spread of development in Pakistan

Punjab / Sindh / KPK

Population growing more quickly than Balochistan (more demand for services/housing/jobs) Indus Plain productive agricultural area/has Pakistan's largest cities/industries/most extensive transport networks (more economical to develop where these exist) In Balochistan traditional/tribal society/opposition to development/modernisation High cost of putting infrastructure into Balochistan (very hot and dry climate/mountainous and rugged terrain/deserts) (e.g. roads/railways/water/electricity/gas/telecoms) Accept converse arguments

		Mark Scheme
Pa	age 11	Mark Scheme Syn Syn ver
	U	Cambridge IGCSE – May/June 2015 044
4	(a) (i)	Study Fig. 9 which shows formal and informal sector employment in Pake over three years. Which sector of employment makes up the largest share of the labour force in
		Which sector of employment makes up the largest share of the labour force in Pakistan over these years?
		Informal
	(ii)	Tourism is a service industry. Name <u>two</u> other service industries. [2]
		Any <u>two</u> from:
		public administration/government transport

doctors/healthcare/medical teaching/education legal/lawyers entertainment/media social care/home helps/family helpers/domestics, insurance hospitality/hotels telecommunications etc.

(iii) Study Figs 10 and 11 which give information about visitors into Pakistan in 1999.

A What percentage of visitors into Pakistan was classed as tourists?

13% (accept 12–14%)

retailing/shops

banking/banks/finance

B What was the total number of visitors into Pakistan?

655000 (accept 640000-670000)

C Suggest <u>one</u> reason why more people visited relatives compared to visiting Pakistan as tourists. [3]

Lower cost Large/extended families spread out in different countries Work abroad Few tourist attractions Terrorism/lack of security/political instability Poor transport infrastructure

Page 12	Mark Scheme	Syn 7 D per
	Cambridge IGCSE – May/June 2015	044 203
(b) (i)	Study Photographs A and B (Insert) which show airports Using the photographs and your own knowledge describ providing air transport in the northern areas of Pakistan.	
	Mountainous area/rugged terrain Little level ground for airports/runways Difficult landings/take-offs for pilots/restricted to small aircraft	Com

Mountainous area/rugged terrain Little level ground for airports/runways Difficult landings/take-offs for pilots/restricted to small aircraft Frequent poor/bad weather for flying conditions Snow/ice/fog/low cloud/flooding/windy Poor road access to airports Blocked telecommunications/radio Service unreliable causing flight cancellation/people stranded Lack of funds for specified air transport improvements/new technology

(ii) Explain the advantages to Pakistan as a developing country of providing more air transport routes. [4]

More visitors/tourists (e.g. adventure tourists to northern areas/mountains) More income/profit for tour operators/local economy More business trips More business deals/investment in Pakistan Employment in airline industry Increases trade/more opportunities to export/(source of) foreign exchange/tax in low volume/lightweight/perishable/high value goods, e.g. fruits and vegetables Assisting with natural disasters Opening up inaccessible areas of Pakistan

(c) (i) Name or describe a border crossing by road between Pakistan and a neighbouring country. Which country is linked to Pakistan by this road? [2]

border crossing Koh-i-Taftan/RCDHighway Chaman/Quetta to Kandahar Khyber pass/Grand Trunk Road Khunjerab Pass/Karakoram Highway Lahore to Amritsar/Grand Trunk Road

country Iran Afghanistan Afghanistan China India

		www.xtrapapers.com
Page 13	Mark Scheme	Syl Sper
	Cambridge IGCSE – May/June 2015	044 23

Cambridge IGCSE – May/June 2015 044			
How useful is the border crossing you have named or described in (i) for Give reasons for your answer.			
 <u>* Very useful/great importance</u> Encourages/improves/increases – trade/ import/export/foreign exchange E.g. example named export/import 	*Of very little or limited use/little importance Routes into Iran/Afghanistan are mountainous/deserts		
Cheaper transport/shorter distance to travel/saves time	Security issues/tensions in FATA areas E.g. Khyber Pass closed		
Improved relations/better relations	Karakoram Highway blocked/closed in winter Due to snow/avalanches/landslides Poor trading relations with India		

Dava 44	Mark Cabarra
Page 14	Mark Scheme Syn Syn Der
	Cambridge IGCSE – May/June 2015 044
	here are advantages and disadvantages to Pakistan of trading with different of the provident of the providen
1	Pakistan would benefit from stronger trade links with China.
2	There are more advantages to Pakistan in maintaining trade with EU (European

- (d) There are advantages and disadvantages to Pakistan of trading with different countries or groups of countries. Read the following two views:
 - 1. Pakistan would benefit from stronger trade links with China.
 - There are more advantages to Pakistan in maintaining trade with EU (European 2. Union) countries.

Which view do you agree with more? Give reasons and refer to places or examples you have studied to support your answer. [6]

L3	5–6 marks	6 – Evaluation between both developed points of view, with reference to appropriate example(s)	
		5 – Evaluation between both developed points of view	
L2		4 – Developed point(s) on both points of view	
	marks	3 – Developed point(s) supporting one point of view	
L1	1–2 marks	2 – Simple points addressing more than one point of view or statement	
		1 – Simple points addressing one point of view or statement	
		0 – No valid response	

Indicative content (development of points in parentheses)

China

EU has trade barriers (custom duties and import quotas/tariffs/embargoes) with countries outside the EU

EU may restrict trade (due to poor law and order situation/terrorism/environmental issues/ child labour/political instability)

Cottage and small scale industry products may lack international quality standard acceptable to EU

Can avoid reliance/dependence on Western powers

Chinese imports are low-priced (and meet local demand)

China faster growing economy so Pakistan can earn more foreign exchange

Land link with China (Karakoram Highway/Khunjerab Pass)

EU

EU countries politically/economically stable (so fewer changes in market trends) History of stable trade relations with European countries since independence China likely to manufacture products that Pakistan exports (in greater quantities/at lower prices)

Cheap Chinese imports may threaten domestic industries Accept converse arguments

PA CAMBRIDGE

Www.PapaCambridge.com Sy Page 15 **Mark Scheme** Cambridge IGCSE – May/June 2015 5 (a) Study Fig. 12 which gives information on birth rates and death rates in Pakist (i) A Add a suitable label for the y-axis (vertical axis). per 1000 population [per year] B Circle one of the letters C, D or E on the graph to show the point where natural increase is highest. [2] D (ii) Give two reasons why Pakistan continues to have a high birth rate. [2] Large families for support in old age/desire for sons Large families for labour on farm/in cottage industries Opposition to family planning/women working/being educated/Rizg/religious beliefs Lack of use of/availability of/cost of contraception People unaware of population pressure/illiteracy Early marriages/women marry/bear children early (iii) The death rate in Pakistan has been decreasing every year since 1960. Suggest reasons for this. [3] Improved medical facilities E.g. vaccinations/antibiotics/better hospitals/more highly trained doctors/free hospitals Reduction of diseases E.g. cholera, malaria, typhoid Improvement in food production/healthy food

Improvement in food production/healthy food Improvement in sanitation and hygiene Clean supply of water People more affluent/have more money to afford medical treatment Reduced infant mortality rate

(b) Study Fig. 13 which shows changes in population growth rates for two countries between 2000 and 2012.

(i) Compare the main changes in the population growth rate of Pakistan with that of Sri Lanka between these two dates. [3]

Look for main changes or trends:

Pakistan higher than Sri Lanka throughout Overall decrease but Sri Lanka stays same/slight increase Both fluctuate Pakistan fluctuates more/Sri Lanka fluctuates less One mark for start (2000) and finish (2012) statistics for both countries Pakistan: 2.2% to 1.6%; Sri Lanka: either 0.8% to 0.9% or 0.9% to 0.9% Alternatively candidate can give difference between start and finish figures – Pakistan 0.6%; Sri Lanka 0.1% or 0%

age 16		Mark Scheme Syl Syl	er
		Cambridge IGCSE – May/June 2015 044	
(ii)		Mark Scheme Syl Cambridge IGCSE – May/June 2015 044 the of the factors affecting population growth is international migration. ars Pakistan has experienced more emigration than immigration. What is meant by the term 'immigration'? People entering/moving into a country/area 1	nori
	Α	What is meant by the term 'immigration'?	
		People entering/moving into a country/area 1	marl
	В	Explain what has caused high levels of emigration and the effects of this on the economy of Pakistan.	on [5]
		Causes	
		Unemployment/underemployment especially amongst educated Job prospects abroad Perceived better lifestyle abroad Political instability/corruption/unrest/terrorism Immigration policies in some countries to attract migrants	
		Effects on economy	
		Remittances sent back can be a significant component in balance of payments Unemployment rate for those who remain decreases Loss of skilled/educated workforce/loss of doctors, engineers etc. Ideas and initiatives coming back with returning emigrants Less pressure on resources	
		(Marks can be given for 1 cause + 3 effects <u>or</u> 3 causes + 1 effect <u>or</u> 2 causes + 2 effects)	-
(c) (i)	W	nat is meant by the term 'sustainable population growth'?	[1]
	<u>Po</u>	pulation size that can be supported by available resources	
(ii)		ggest <u>three</u> problems that might be caused by unsustainable population owth.	[3]
	Un Pre	ortage of food/food insecurity employment rises essure on health/diseases increase/education/illiteracy rate increases essure on utilities/water/electricity/sanitation	
	Tra Sh	affic congestion ortage of housing/overcrowded housing/homelessness/squatter settlements essure on land/resources	

Page 17	Mark Scheme	Syl 7 Der
	Cambridge IGCSE – May/June 2015	044 23
(d) R 1	ead the following two views about reducing the population growt The population growth rate is best reduced by family planning	01
2	The population growth rate is best reduced by increasing literates especially females.	acy for all,

- (d) Read the following two views about reducing the population growth rate in P
 - 1 The population growth rate is best reduced by family planning programmes.
 - 2 The population growth rate is best reduced by increasing literacy for all, especially females.

Which view do you agree with more? Give reasons and refer to examples you have studied from Pakistan to support your answer.

L3	5–6 marks	6 – Evaluation between both developed points of view, with reference to appropriate example(s)	
		5 – Evaluation between both developed points of view	
L2		4 – Developed point(s) on both points of view	
marks		3 – Developed point(s) supporting one point of view	
L1	1–2 marks	2 – Simple points addressing more than one point of view or statement	
		1 – Simple points addressing one point of view or statement	
		0 – No valid response	

Indicative content (development of points or examples in parentheses)

Family planning

Policies to reduce family size effective in other countries (e.g. China's one-child policy) Family planning can be introduced through government and NGO programmes (e.g. women's and children's welfare associations, Behbud Association, Green Star clinics) Contraceptives could be provided cheaply

Is a direct approach/can be enforced/monitored

Developing education facilities especially in rural areas is very expensive (and can be opposed in tribal/traditional areas)

Traditional/religious societies are opposed to materialism and careers for women Education is a less direct approach/has more effects than just on population growth rate

PA CAMBRIDGE

trapapers.com

[6]

	Page	18
--	------	----

Mark Scheme Cambridge IGCSE – May/June 2015

Education

WANN, Papacambridge.com Literate people would be more aware of the problems of population growth (and the need reduce it)

Literate people would have more knowledge of family planning

More girls being educated (in secondary and higher education) would lead to later marriage/childbearing age (the time span for reproduction would decrease)

More females being educated would mean more women taking on careers (and seeking to improve their standard of living rather than having more children and contribute to economic development, decreasing the burden of population growth)

More people being skilled will generate income for country, decreasing the burden of/outweighing the effect of population growth

(Anti-natalist) population policies can be considered too harsh (unethical/too intrusive/ against human rights)

Traditional/religious opposition to contraception

xtrapapers.com

Sy.