

Coimisiún na Scrúduithe Stáit
State Examinations Commission

LEAVING CERTIFICATE 2009

MARKING SCHEME

GEOGRAPHY

HIGHER LEVEL

PART ONE: SHORT-ANSWER QUESTIONS - 80 MARKS

Attempt TEN questions

All Questions carry equal marks

THESE QUESTIONS TO BE ANSWERED IN THE SPACES PROVIDED

Any 10 questions @ 8 marks each

Each question: 4 parts @ 2 marks each

➤ No grading / scaling of marks

- | | | | |
|-----------|---|------------|---|
| Q1 | A
D
C
B | Q7 | A = 4
B = 3
C = 1
D = 2 |
| Q2 | Castle
Coniferous/Evergreen
T284931/O260020
108 | Q8 | C
A
D
B |
| Q3 | West to North West
Oblique
Spring/Summer/Autumn
Tree Cover/Low Shadows
Green Grass/Silage Fields / Harvesting | Q9 | D
B
C
A |
| Q4 | Left Background
Centre/Centre Middleground etc.
Right Centre
Left Foreground | Q10 | Arête
Cirque/Corrie/Tarn
Ox-bow Lake/Mort Lake
Meander |
| Q5 | D
A
C
B | Q11 | 15 - 24
16 or 49 (49.3)
1 or 11 (11.4)
4,239,848 |
| Q6 | A = 3
B = 2
C = 1
D = 4 | Q12 | Cold Front
1032 mb (hectopascals (hp))
Strong
C |

} Given in
clockwise
direction

PART TWO - STRUCTURED and ESSAY QUESTIONS - 320 MARKS

Candidates must attempt **FOUR** questions, as follows:

- **Two** questions from **Section 1**
- **One** question from **Section 2**
- **One** question from **Section 3**

THESE QUESTIONS TO BE ANSWERED IN THE ANSWERBOOK

SECTION 1 - CORE

You **MUST** attempt **TWO** questions:

ONE from **Patterns and Processes in the Physical Environment**
AND

ONE from **Regional Geography**

PATTERNS AND PROCESSES IN THE PHYSICAL ENVIRONMENT

Attempt ONE question

QUESTION 1

A. ORDNANCE SURVEY EXTRACT

Examine the Ordnance Survey extract that accompanies this paper. **In your answer book**, draw a sketch-map **to half scale** of the area shown. On it, mark and identify **each** of the following:

- The complete course of The Vartry River
- Land above 100 metres south of Northing 95
- One landform created by the coastal processes of erosion
- One landform created by the coastal processes of deposition.

[20m]

Proportion: 4 marks (Graded 4-2-0)

4 features @ 4 marks each (Shown 2 marks graded, Named 2 marks)

- Proportion involves showing correct scale and coastline.
- Required size is 9cm x 12cm [Allow a difference of up to $\frac{1}{2}$ cm]
- If sketch is traced or a section of the map is drawn, lose 4 marks for proportion
- If land over 100 metres north of Northing only is shown = 0 marks
- If land over 100 metres on all of the map is shown allow half marks for that feature

B. PLATE MARGINS

Explain, with reference to examples you have studied, how plate tectonics helps us understand the forces at work along crustal plate boundaries.

[30m]

Name two forces:	2 marks + 2 marks
Name examples of different boundaries:	2 marks + 2 marks
Discussion:	11 x SRPs

- Credit 1 named example from SRPs.
- Give credit to relevant diagrams for a max of 1 x SRPs and credit extra annotated information on diagrams.

C. LANDFORM DEVELOPMENT

Examine, with the aid of labelled diagram/diagrams, the processes which have shaped **one** Irish landform of your choice.

[30m]

Landform identified:	2 marks
One named process:	2 marks
Irish example:	2 marks
Labelled diagram:	4 marks graded
Examination:	10 x SRPs

- Give credit for 1 SRP for diagram without annotation.
- Give credit for extra labelling in diagram from Examination SRPs
- Feature or process can be starting point.
- If description only -2 x SRPs max

QUESTION 2

A CRUSTAL PLATES

Examine the map above, showing the major crustal plates of the Earth. **In your answer book** answer the following:

- (i) Name the volcanic island at **L**.
- (ii) Which term constructive or destructive best describes the plate boundary **M**?
- (iii) Name the plate at **N**.
- (iv) Which of the following statements is **False**?
 - O.** As the plates move apart (very slowly) magma rises from the mantle.
 - P.** Convection currents inside the Earth cause the earth's plates to move apart.
 - Q.** The North American Plate moves eastwards.
 - R.** Volcanoes often form at plate boundaries.

[20m]

Four answers @ 5 marks each

- No grading / scaling of marks

- (i) **L** = Iceland
- (ii) **M** = Constructive
- (iii) **N** = Eurasian Plate
- (iv) **Q** The North American Plate moves eastwards.

B. ROCKS

Examine, with reference to examples from Ireland, the formation of sedimentary rocks.

[30m]

Name two sedimentary rocks: 2 + 2 marks
Name two associated Irish locations: 2 + 2 marks
Examination: 11 x SRPs

- Give credit for 1 SRP for diagram without annotation.
- Give credit for extra labelling in diagram from Examination SRPs.
- Allow treatment of up to 3 rocks in examination.
- At least 3 SRPs for treatment of second sedimentary rock
- If description only -2 x SRPs max

C. HUMAN INTERACTION

Discuss, with reference to **one** of the following, how humans interact with the rock cycle:

- Mining
- Extraction of building materials
- Oil / Gas exploitation
- Geothermal energy production.

[30m]

Interaction identified: 2 marks
Discussion: 14 x SRPs

- Give credit for up to two examples of location.

QUESTION 3

A. THE ROCK CYCLE

Examine the diagram and answer the following **in your answer book**:

- (i) Identify the rock group found at **A**.
- (ii) Name **one** example of a rock within the rock group named in part (i).
- (iii) Identify the rock group found at **B**.
- (iv) Name **one** igneous rock formed **below** the earth's surface.

[20m]

Four answers @ 5 marks each
No grading / scaling of marks.

- (i) **A** = Sedimentary
- (ii) Any valid example
- (iii) **B** = Metamorphic
- (iv) Granite / or any other intrusive igneous rock

B. LANDFORM DEVELOPMENT

Isostatic processes involve adjustments to the balance between land and sea. Discuss how these processes have shaped the Irish landscape over time.

[30m]

Name one feature	2 marks
Name one Irish example:	2 marks
Discussion:	13 x SRPs

- Accept river features of rejuvenation and coastal features.
- Allow reference to one more named feature as SRPs.
- Give credit for 1 SRP for diagram without annotation.
- Give credit for extra labelling on diagram from discussion SRPs.

C. HUMAN INTERACTION

Examine, with reference to **one** of the following, how human activities can impact on surface processes:

- Mass movement processes
- River processes
- Coastal processes.

[30m]

Impact identified:	2 marks
Named Example:	2 marks
Reference to surface processes:	2 marks
Discussion:	12 x SRPs

- Mere discussion without reference to impact = Max 6 xSRPs
- Credit 2nd example from discussion
- Examples not tied to Ireland
- Amalgamate all relevant discussion

REGIONAL GEOGRAPHY

Attempt ONE question

QUESTION 4

A. THE CONCEPT OF REGION

Examine the pie-charts above that represent a Core Region and a Peripheral Region. Answer the following questions **in your answer book**:

- (i) Identify which chart **A** or **B** represents a Core Region.
- (ii) State **one** example within Europe of a Peripheral Region.
- (iii) Define **one** characteristic that determines a region as a Core Region.
- (iv) Define **one** characteristic that determines a region as a Peripheral Region.

[20m]

Four answers @ 5 marks each

➤ No grading / scaling of marks.

- | | |
|-------|----------------------------------|
| (i) | A |
| (ii) | Any valid European region |
| (iii) | Any valid characteristic |
| (iv) | Any valid characteristic |

B. PRIMARY ECONOMIC ACTIVITIES

Describe and explain any **two** physical factors that have influenced the development of agriculture in an **Irish Region** that you have studied.

[30m]

Region named:	2 marks
Two named physical factors:	2 marks + 2 marks
Examination:	12 x SRPs (6 x SRPs for each factor)

- Do not accept European or Continental/Sub-continental regions.
- Do not accept Ireland (the whole of) as a region.
- Discussion without reference to appropriate region = 0 marks.
- Discussion without reference to appropriate factor = 0 marks.
- Credit 1 named location per factor as an SRP from examination.

C. HUMAN PROCESSES

Examine how the distribution of population, in a **European Region [not Ireland]** that you have studied, has been influenced by the region's level of economic development.

[30m]

Named region:	2 marks
Reference to distribution of population:	2 marks
Reference to associated economic development:	2 marks
Discussion:	12 x SRPs

- Do not accept Irish or Continental/Sub-Continental regions
- Discussion without link to a named region - 0 marks
- Max 6 xSRPs for discussion without reference to distribution.
- Max 6 x SRPs for discussion without reference to economic development.

QUESTION 5

A. IRISH REGIONS

In your answer book draw an outline map of **Ireland**. Show and name the following on it:

- (i) **Two** contrasting regions.
- (ii) **Two** different physical landscape features – one in **each region**.
- (iii) **Two** urban centres – one in **each region**.

[20m]

Map outline:	2 marks graded
Showing and naming region:	2 x (2 marks graded + 1 mark)
Showing and naming physical features:	2 x (2 marks graded + 1 mark)
Showing and naming urban centres:	2 x (2 marks graded + 1 mark)

- If both physical features or urban centres are from the same region accept one only.

B. EUROPEAN UNION

Describe and explain **two** impacts on Ireland of the enlargement of the European Union.

[30m]

Impacts identified:	2 + 2 marks
Examination:	13 x SRPs (7/6 x SRPs for each impact)

- Discussion without reference to Ireland = 0 marks.
- Discussion without reference to enlargement - max 6 x SRPs.

C. TERTIARY ECONOMIC ACTIVITY

Account for the development of **one** tertiary economic activity in any **one Continental / Sub-Continental Region** that you have studied.

[30m]

Region named:	2 marks
Named tertiary activity:	2 marks
Examination:	13 x SRPs

- Do not accept Irish or European regions.
- Discussion without reference to appropriate region = 0 marks.
- If more than one tertiary activity is given, mark both separately and accept the best.
- Allow up to 3 SRPs for reference to specific examples or locations related to named activity.

QUESTION 6

A. CONTINENTAL / SUB-CONTINENTAL REGION

In your answer book draw an outline map of a **Continental / Sub-Continental Region**. Show and name the following on it:

- (i) **Two** physical landscape features.
- (ii) **Two** urban centres.

[20m]

Map outline:	4 marks graded
Showing and naming physical features:	2 x (2 marks graded + 2 marks)
Showing and naming urban centres:	2 x (2 marks graded + 2 marks)

B. URBAN GROWTH

Examine the development of **one** urban area in a **European region [not Ireland]** that you have studied.

[30m]

Region named:	2 marks
Urban area named:	2 marks
Examination:	13 x SRPs

- Do not accept Irish or Continental/Sub-Continental regions.
- Discussion without reference to named or clearly inferred urban area = 0 marks.
- Mere description - max 6 x SRPs.
- An urban area can be a city, a specific part of a named city, or areas such as Randstad.

C. SECONDARY ECONOMIC ACTIVITY

Describe and explain the development of secondary economic activities in an **Irish Region** that you have studied.

[30m]

Region named: 2 marks
Two named secondary activities: 2 marks + 2 marks
Examination: 12 x SRPs

- Do not accept European or continental/sub-continental regions
- Discussion without link to a region - 0 marks
- If only one activity named candidate loses the 2 marks for naming a second activity only.
- Give credit for 3rd activity as 1 SRP from examination.

SECTION 2 - ELECTIVES

You **MUST** attempt **ONE** question

From **EITHER**

- **Patterns and Processes in Economic Activities**

OR

- **Patterns and Processes in the Human Environment**

Patterns and Processes in Economic Activities

Attempt ONE question

QUESTION 7

A. ENERGY IN IRELAND

Examine the data in the table showing Ireland's percentage share of energy requirements by selected sector for 1990 & 2006.

Using **graph paper**, draw a suitable graph to illustrate this data.

[20m]

	<u>Bar Chart</u>	<u>Pie Chart</u>
Title:	2 marks	2 marks
Scaled axis:	2 marks	2 marks (Circle & Centred)
8 items illustrated:	2 marks each graded	2 marks each graded

If graph paper is not used deduct 2 marks from total.

- Accept bar chart / histogram / pie chart / divided rectangle / trend graph etc.
- Two pie charts must be presented for full marks.
- Naming of chart type not sufficient for title mark.

B. ORDNANCE SURVEY

Examine the Ordnance Survey extract that accompanies this paper. Using map evidence to support your answer, state and explain **three** reasons why the industrial estate is located at grid reference **T 285 955**.

[30m]

3 reasons @10 marks each:

Reason identified:	2 marks
Map reference:	2 marks
Examination:	3 x SRPs

- Examination must be based on relevant explanation rather than on further map references
- If answer is based on aerial photograph, allow marks for naming reason only.
- Accept a max of 2 reasons on transport.
- Accept any location on the map providing the reason is related to the site.

C. DEVELOPING ECONOMIES

Examine the impact of colonialism on a developing economy that you have studied.

[30m]

Impact identified:	2 marks
Named Developing Economy:	2 marks
Examination:	13 x SRPs

- Discussion without reference to colonialism - max 6 x SRPs.
- Discussion without reference to named developing economy - max 6 x SRPs.
- Give credit for 2 further impacts as SRPs from examination.

QUESTION 8

A. HUMAN DEVELOPMENT INDEX

Refer to the table and answer the following questions **in your answer book**:

- (i) Which country had the lowest HDI in 2005?
- (ii) Which country had the greatest change in its HDI since 1975?
- (iii) Adult Literacy rate and the GDP are two indicators used to assess the HDI. What is the third indicator?
- (iv) What does the term GDP stand for?

[20m]

4 answers @ 5 marks each

- (i) Mali
- (ii) China
- (iii) Life expectancy
- (iv) Gross Domestic Product

B. MULTINATIONAL COMPANIES

Examine the mobility of modern economic activities referring to **one** Multinational Company (MNC) that you have studied.

[30m]

Naming MNC:	2 marks
Naming two mobility factors:	2 marks + 2 marks
Examination:	12 x SRPs

- Discussion without link to a named MNC - max 6 x SRPs.
- Discussion with no obvious reference to mobility of modern economic activities - max 6 x SRPs.
- Give credit for 3 locations as SRPs from examination.
- Locations must refer to at least 2 countries.

C. ENVIRONMENTAL IMPACT

Describe and explain the impact of the burning of fossil fuels on the environment.

[30m]

Environmental impact named:	2 marks
Examples of two fossil fuels named:	2 marks + 2 marks
Discussion:	12 x SRPs

- Discussion must refer to the environmental impact.
- Credit a max of 3 x SRPs for economic references.

QUESTION 9

A. AERIAL PHOTOGRAPH

Examine the aerial photograph of Wicklow that accompanies this paper. Draw a sketch map **half the length** and **half the breadth**. On it show and name examples of the following which would make the area an attractive location for industry:

- Two different modes of **Transport**
- Suitable **Site** for a ship building industry
- A new **Residential** development.

[20m]

Outline: 4 marks graded.

Each of attractions: 4 x (Shown 2 marks graded, Named 2 marks)

- Required size is 10.2cm x 9.5 cm [Allow a difference of up to $\frac{1}{2}$ cm]

B. ECONOMIC AND ENVIRONMENTAL INTERESTS

Conflict may develop between economic interests and environmental interests. Examine this conflict with reference to **one** example you have studied.

[30m]

Conflict identified: 2 marks

Reference to one example: 2 marks

Examination: 13 x SRPs

- Discussion of one side of the argument only - 6 x SRPs max
- A second conflict may be credited from the SRPs
- Example can refer to region / conflict.

C. EUROPEAN UNION

Examine the importance of any **one** of the following to the development of the Irish economy:

- Common Agricultural Policy
- Common Fisheries Policy
- Regional Development Funds
- Social Funding.

[30m]

Importance to the Irish economy: 2 marks + 2 marks
Examination: 13 x SRPs

- Discussion without link to Irish economy - 6 x SRPs max
- Amalgamate all relevant discussion points.
- More than 1 policy discussed - mark both and credit the better.

PATTERNS AND PROCESSES IN THE HUMAN ENVIRONMENT

Attempt ONE question

QUESTION 10

A. BIRTH RATES

Using the above map as a reference answer the following questions in your answer book:

- (i) What is The Netherland's birth rate for 2007?
- (ii) What is Switzerland's birth rate for 2007?
- (iii) Identify one social factor that influences the birth rate.
- (iv) Define the term *Mortality Rate*.

[20m]

Four answers @ 5 marks each

- | | | |
|-------|---------------------------------------|---------------------|
| (i) | 11 per thousand or 1.1% | [2 marks + 3 marks] |
| (ii) | 10 per thousand or 1.0% | [2 marks + 3 marks] |
| (iii) | Any valid factor | [5 marks] |
| (iv) | Death Rate per thousand of population | [2 marks + 3 marks] |

B. SETTLEMENT PATTERNS

Examine the Ordnance Survey extract that accompanies this paper. Using map evidence to support your answer, identify and explain **three** patterns of **rural** settlement.

[30m]

3 patterns @10 marks each:

- | | |
|---------------------|----------|
| Pattern identified: | 2 marks |
| Map reference: | 2 marks |
| Examination: | 3 x SRPs |

- Examination must be based on relevant explanation rather than on further map references
- If answer is based on aerial photograph, allow marks for naming pattern only.

C. DYNAMICS OF SETTLEMENT

With reference to **one** Irish urban centre that you have studied, examine how its functions change over time.

[30m]

Named Irish urban centre:	2 marks
Two named functions:	2 + 2 marks
Examination:	12 x SRPs

- Discussion without link to **Irish** urban centre = 0 marks
- Discussion without reference to time - 6 x SRPs
- Credit 1 extra function as an SRP from examination.

QUESTION 11

A. URBANISATION

The table shows the percentage of urban population in selected regions for 1975 and the predicted percentage of urban population in selected regions for 2015.

Using **graph paper**, draw a suitable graph to illustrate this data.

[20m]

	<u>Bar Chart</u>	<u>Pie Chart</u>
Title:	2 marks	2 marks
Scaled axis:	2 marks	2 marks (Circle & Centred)
8 items illustrated:	2 marks each graded	2 marks each graded

If graph paper is not used deduct 2 marks from total.

- Accept bar chart / histogram / pie chart / divided rectangle / trend graph etc.
- Two pie charts must be presented for full marks.
- Naming of chart type not sufficient for title mark.

B. PROBLEMS IN CITIES

With reference to **one** example you have studied, examine the effectiveness of urban planning strategies in dealing with urban problems.

[30m]

Two named strategies:	2 + 2 marks
Two named urban problems:	2 + 2 marks
Examination:	11 x SRPs

- Allow a named urban area as one SRP from the examination
- Max 5 SRPs if not related to 'effectiveness'

C. OVER-POPULATION

- (i) Explain the term *over-population*.
- (ii) Examine two causes of over-population in **one** area you have studied.

[30m]

- (i) Explanation: 4 marks graded (4 - 2 - 0)
- (ii) Named Area: 2 marks
Two named causes 2 marks + 2 marks
Examination: 10 x SRPs (5 x SRPs per cause)

- Explanation of over-population should refer to population numbers and to natural resources
- Examination without reference to named area - 5 x SRPs max.
- Allow for transfer of information from part (i) to part (ii).

QUESTION 12

A. AERIAL PHOTOGRAPH

Examine the aerial photograph of Wicklow that accompanies this paper. Draw a sketch map **half the length** and **half the breadth**. On it show and name the following:

- A new **housing development**
- An area of **water-based recreation**
- A **bridge**
- A **church**.

[20m]

Outline: 4 marks graded
Each of 4 land-uses: Shown 2 marks graded, Named 2 marks

- Outline refers to coastline & dimensions
- Required size is 10.2cm x 9.5 cm [Allow a difference of up to $\frac{1}{2}$ cm]

B. MIGRATION

With reference to examples you have studied, examine **two** impacts of rural to urban migration.

[30m]

Two impacts named: 2 + 2 marks
One migration named: 2 marks
Examination: 12 x SRPs (6 x SRPs per impact)

- Credit 1 further named migration as SRP from examination.

C. URBAN LAND-USE

With reference to **one** example you have studied, describe and explain changing land-use in urban areas.

[30m]

Two changing land uses identified: 2 + 2 marks
Discussion: 13 x SRPs.

- Discussion without reference to change / time 6 x SRPs.
- Credit a named location as an SRP from examination once.

SECTION 3 - OPTIONS

Attempt ONE question

N.B. It is better to treat of three or four aspects of the theme in some detail, rather than to give a superficial treatment of a large number of points.

Global Interdependence

13. Discuss the role played by Non-Governmental Organisations (NGOs) in the ‘aid debate’.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR
Overall coherence:	7/6 marks graded	6 x SRPs
		4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

14. We live in an interdependent global economy. Actions or decisions taken in one area have an impact on other areas. Discuss.

[80m]

Number of aspects	3(27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR
Overall coherence:	7/6 marks graded	6 x SRPs
		4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

15. Fair trade supports sustainable development. Discuss.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR
Overall coherence:	7/6 marks graded	6 x SRPs
		4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects).

Geoecology

- 16.** With reference to **one** soil type you have studied, examine how parent material, climate and organic matter influence the soil.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect	4 marks	4 marks
Examination:	8 x SRPs	OR
Overall coherence:	7/6 marks graded	6 x SRPs 4 marks graded

- Select scheme according to number of aspects examined.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)
- Accept named soil type as one SRP once

- 17.** Discuss how human activities can accelerate soil erosion.

[80m]

Number of aspect :	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect :	4 marks	4 marks
Discussion:	8 x SRPs	OR
Overall coherence:	7/6 marks graded	6 x SRPs 4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

- 18.** Assess how biomes have been altered by human activity.

[80m]

Number of aspect:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Examination:	8 x SRPs	OR
Overall coherence:	7/6 marks graded	6x SRPs 4 marks graded

- Select scheme according to number of aspects examined.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects).
- Accept two named biome as two SRPs.
- Examination can refer to one or more biomes.

Culture and Identity

19. Cultural identity is defined by many diverse factors. Discuss this statement with reference to **one** case study of a European region you have studied.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR 6 x SRPs
Overall coherence:	7/6 marks graded	4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)
- Accept named region as one SRP once
- Discussion must refer to at least 3 different factors

20. Conflicts exist between political structures and cultural groups. Discuss this statement with reference to examples you have studied.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR 6 x SRPs
Overall coherence:	7/6 marks graded	4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

21. Discuss how people express their culture and identity in everyday life.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR 6 x SRPs
Overall coherence:	7/6 marks graded	4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

The Atmosphere-Ocean Environment

22. Give an explanatory account of any **one** global climate you have studied.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Examination:	8 x SRPs	OR
		6 x SRPs
Overall coherence:	7/6 marks graded	4 marks graded

- Select scheme according to number of aspects examined.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)
- Accept named climate for one SRP once
- At least two aspects must deal with cause of climate

23. Explain why temperatures vary greatly over the surface of the earth.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR
		6 x SRPs
Overall coherence:	7/6 marks graded	4 marks graded

- Select scheme according to number of aspects dealt with (2:1/1:2/2:2)
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

24. Climate influences economic development. Discuss this statement with reference to examples you have studied.

[80m]

Number of aspects:	3 (27 + 27 + 26)	(4 @ 20 marks each)
Identifying aspect:	4 marks	4 marks
Discussion:	8 x SRPs	OR
		6 x SRPs
Overall coherence:	7/6 marks graded	4 marks graded

- Select scheme according to number of aspects discussed.
- Allow credit for up to 2 examples from SRPs (Different examples & in different aspects)

GEOGRAPHICAL INVESTIGATION

1 INTRODUCTION (5 marks):

4 x SRPs: 1 mark each
Overall Coherence: 1 mark graded

2 PLANNING (5 marks):

4 x SRPs: 1 mark each
Overall Coherence: 1 mark graded

3 GATHERING OF DATA (40 marks):

Two methods @ 20 marks each.

For each method: 9 x SRPs @ 2 marks each
Overall coherence: 4 marks graded

- A method may be a task which is a group of relevant linked activities.
- Credit may be given to diagrams / sketches if they relate to the gathering.
- Do not award marks for results in this written section.

4 RESULTS, CONCLUSIONS, EVALUATION (30 marks):

Three heading @ 8 marks each.

For each heading: 4 x SRPs @ 2 marks each
Overall coherence: 6 marks graded

- Conclusions are based directly or indirectly on the results, otherwise it's evaluation.
- Evaluation can be forward-thinking as well as retrospective.

5 ORGANISATION & PRESENTATION OF RESULTS (20 marks):

Presentation: 8 x SRPs @ 2 marks each
Overall coherence: 4 marks graded.

- Two different graphic forms of presentation required - such as graphs / charts / maps / tables / sketches etc.
- Presentation to appear in the appropriate graph pages.
- Maximum of 4 x SRPs per chart.

BREAKDOWN OF PRESENTATION MARKS

General scheme:

Up to 4 x SRPs per chart / map / table / sketch etc

Overall coherence: 4 marks graded

BAR CHART / TREND GRAPH / SCATTER GRAPH etc:

Title:	1 SRP=2marks
1 axis with units or scale:	1 SRP=2 marks
Each of 2 correctly drawn & labelled points / bars:	2 x SRP = 4 marks

PIE CHART:

Title:	1 SRP=2marks
Circle with correctly placed centre:	1SRP=2 marks
Each of 2 correctly drawn & labelled sectors:	2 x SRP = 4 marks

RANK ORDER TABLE / TABLE:

Title:	1 SRP = 2 marks
Boxes:	1 SRP = 2 marks
Rows (across) labelled:	1 SRP = 2 marks
Columns (side) labelled:	1 SRP = 2 marks

SKETCH/MAP:

Title:	1 SRP = 2 marks
Frame & Sketch:	1 SRP = 2 marks
Two relevant pieces of information re results:	2 x SRP= 4 marks

- If information not relevant to results, no SRPs for it.

List of Geographical Investigation Topics 2009

1. Geomorphic processes of transportation and/or deposition in a fluvial or coastal or glaciated environment.
2. Geomorphic surface processes in a karst environment.
3. A study of a local environmental issue.
4. A study of changing land-use in a rural or urban setting.
5. Development of a local transport infrastructure.
6. A study of population trends in a local area.

N. B. Each candidate is required to complete a report on one of the above Investigation Topics.

Scrúdu na hArdteistiméireachta

Marcanna breise as ucht fregairt trí Ghaeilge

Táible a léiríonn an méid marcanna breise ar choir a bhronnadh ar iarrthóirí a ghnóthaíonn thar 75% d'iomlán na marcanna atá ag dul don ábhar.

N.B. Ba choir marcanna do réir an ghnáth-ráta a bhronnadh ar iarrthóirí nach ngnóthaíonn thar 75% d'iomlán na marcanna.

Iomlán = 400 marks

Gnáthráta = 10%

Marcanna a bronnadh	Marcanna breise	Marcanna a bronnadh	Marcanna Breise
301	30	352 – 355	14
302 – 305	29	356 – 358	14
306 – 308	28	359 – 361	12
309 – 311	27	362 – 356	11
312 – 315	26	366 – 368	10
316 – 318	25	369 – 371	9
319 – 321	24	372 – 375	8
322 – 325	23	376 – 378	7
326 – 328	22	379 – 381	6
329 – 331	21	382 – 385	5
332 – 335	20	386 – 388	4
336 – 338	19	389 – 391	3
339 – 341	18	392 – 395	2
342 – 345	17	396 – 398	1
346 – 348	16	399 – 400	0
349 – 351	15		

Geographical Investigation – Not included in total for bonus marks

