

Coimisiún na Scrúduithe Stáit State Examinations Commission

LEAVING CERTIFICATE EXAMINATION 2006

GEOGRAPHY

ORDINARY LEVEL

MARKING SCHEME AND NOTES

Geo	graphical Investigation- Core Unit 3	
1.	Introduction 4 SRPs @ 1mark each Conformity with prescribed length– 1mark.	Total Marks 5
2.	Planning 4 SRPs @ 1mark each . Conformity with prescribed length – 1mark each	Total Marks 5
3.	Gathering of Data Two Methods @ 18m each Each method – 9 SRPs @ 2m each. (18 x 2)	36 marks
	Coherence – 2 marks graded Conformity with prescribed length – 2marks	4 marks
		Total 40 marks
4.	Results, Conclusions, Evaluation [30 marks] Three headings @ 8marks each Each heading: 4 SRPs @ 2marks each	
		24 marks
	Coherence – 4 graded marks Conformity with prescribed length = 2marks	6 marks
		Total Marks 30
5.	Organisation and Presentation of Data	

10 SRPs @ 2marks each

PART ONE – SHORT-ANSWER QUESTIONS – 100 MARKS

Attempt TEN questions

All Questions carry equal marks

THESE QUESTIONS TO BE ANSWERED IN THE SPACES PROVIDED

1. Examine the diagram above and then match one of the descriptions in the table below with each of the letters in the diagram.

Description	Letter	Marks
A deep hollow in a mountain called a Corrie or Cirque	Α	2
As the glacier melts it creates a long ridge called a terminal moraine.	D	2
A knife like ridge called an Arête.	С	2
A Pyramidal Peak caused by glacial erosion.	Ε	2
As the glacier moves cracks form in the ice sheet.	В	2


Total Marks 10

2. Coastal Features: The photograph shows a coastal region.

Description	Marks
Feature of Deposition 1	2
Feature of Deposition 2	2
Constructive Waves	2
Way 1	2
Way 2	2

3. Volcanoes

Examine the diagram of a volcano shown above. Use the following terms to **fill in the blanks on the diagram:**


Five features @ 2 marks each

Total Marks 10

4. Satellite Imagery

The satellite images shown here show an area of Thailand before and after the tsunami of December 2004.

	Description	Marks
(i)	What is a tsunami?	2
(ii)	Name one cause.	2
(iii)	Name problem 1	2
(iv)	Name problem 2	2
(v)	Name problem 3	2

5. Rock Type

The above photograph shows a well known Irish landscape.

Select the correct answer from **EACH** of the statements below and write your answer in the space provided.

Description	Marks
Igneous	2
Close to surface	2
Quickly	2
Fine Grained	2
Giant's Causeway	2

Total Marks 10

6. Ordnance Survey

Examine the Ordnance Survey map accompanying this paper. Calculate (in square kilometres) the approximate area of: The entire map extract:

Area	Marks
108sqkm	10

Total Marks 10

7. Ordnance Survey

Examine the Ordnance Survey map accompanying this paper. Identify the **antiquity** shown at each of the following grid references:

	Grid Reference	Antiquity	Marks
(i)	V892904	Standing Stone	2
(ii)	V949887	Ross/Casle Castle	2
(iii)	V988924	Ringfort or Líos or	2
		Rath or Enclosure	
(iv)	V878908	Ogham Stone	2
(v)	V977871	Muckross Friary/Friary	2

8. Aerial Photograph

Examine the aerial photograph of Killarney that accompanies this paper.

	Description	Marks
(i)	Oblique	2
(ii)	Location 1	2
(iii)	Location 2	2
(iv)	One Advantage stated	4

Total Marks 10

9. Examine the Diagram below.

(a) Name **EACH** of the three river patterns in the boxes provided.

	Description Mar		
Α	Pattern 1	Trellised	2
В	Pattern 2	Radial	2
С	Pattern 3	Dendritic	2

(b) The O.S. Map extract below shows a river valley

(i)	River Course	Middle/Lower Course	2
(ii)	River Feature at X	Ox Bow Lake	2

Total Marks 10

10. Ireland

. The map below shows the household disposable income per head in Ireland in 2002.

	County	Marks
(a)	Dublin	2
(b)	(i) Kerry/Cavan/ Donegal	2
	(ii) Kerry/Cavan/ Donegal	2
	(iii) Kerry/Cavan/ Donegal	2
(c)	ONE Valid Reason Named 2	

11. Regions

List **FIVE** countries from the above table which are **NOT** in Europe Any <u>Five</u> countries from the list below @ 2 marks each.

Country	Marks
Australia	2
New Zealand	2
Japan	2
Canada	2
Korea	2
Mexico	2
USA	2
Turkey	2

Total Marks 10

12. Features of Erosion

The following features are the result of action by ice, river or sea action. In the case of each feature listed state which of the agents (ice, rivers, and sea) formed it.

Feature	Formed by	Marks
Waterfall	River	2
Interlocking Spur	River	2
Esker	Ice	2
Blowhole	Sea	2
Cirque	Ice	2

PART TWO – STRUCTURED QUESTIONS – 300 MARKS

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

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

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. Examine the 1:50000 Ordnance Survey extract and legend supplied with this paper. Draw a sketch-map of the area covered by the extract. On it mark and name the following:
 - The River Flesk
 - A Ribbon or Paternoster Lake •
 - A Battle Field Site
 - A Nature Reserve
 - An area of Natural Woodland

Scheme: Draw a sketch Map = (30 Marks)

5 Marks graded

- 1 marks Limits/frame = **Proportions (landscape) =** 2 marks graded
- **Overall impression =**

2 marks graded For an obvious tracing allow 50% of marks obtained for the features BUT 0 marks out of the 5 for sketch map.

Mark and identify 5 items @ 5 marks graded 3 marks graded Showing = Naming/identifying 2 marks

- B. Select any **ONE** of the following surface processes:
 - Sea/marine action
 - River action
 - Glacial action
 - Mass movement.

Explain the formation of any **TWO** Irish landforms caused by your selected process with the aid of diagrams.

(40 Marks)

Scheme Formation of any two I	rish landforms @ 20 marks =	40 marks
For each landform:		
Formation by processes	explained @	20 marks each
Landform Named =	-	3 marks
Process Named		1 + 1 marks
Diagram		
Two SRPs	3 marks each	6 marks
Landform Explained		
Three SRPs @	3 marks each	9 marks
(At least one SRP must	explain a relevant process)	
(Allow named Irish exa	mple for one SRP.)	
	-	Total Marks 40
 C. With reference to an example which you have studied, describe and explain ONE way human attempts to control river processes OR marine (sea) processes OR mass movement. (30 Marks) 		
		(00 1141 hb)
Scheme One way in which humans attempts to control natural processes @ 30 marks graded.		
Way named =		3 marks
Naming a process contro	lled	3 marks
Way explained/described		
	each	21 marks
Any valid example		3 marks
, <u>,</u>		Total Marks 30

- A. With reference to the regions labelled V, W, X, Y and Z on the above map state in your answer book which points to:
 - A constructive margin
 - A destructive margin
 - A transverse/transform margin
 - A Ridge of Fold Mountains
 - A Hot Spot

Scheme Five labelled regions @ 6 marks each as follows

Feature	Letter	Marks
Constructive Margin	X	6 marks
Destructive Margin	Z	6 marks
Transverse/transform	Y	6 marks
Ridge of Fold Mts.	W	6 marks
Hot Spot	V	6 marks

Total 30 marks

(30 Marks)

(30 Marks)

B. Explain with the aid of an <u>example</u> which you have studied why volcanic activity occurs (happens) at plate margins.

Calcana a		
Named Example =	vity occurs at plate margins @ arks each	30 marks graded. 6 marks 24 marks
8		Total marks 30
C. Read the report below book:	and answer the questions which for	ollow it in your answer (40 Marks)
Scheme Read the report and answer	the questions which follow @ 4	0 marks graded.
(i) How strong?	7.6 magnitude	8 marks
(ii) How many people?	3.5 million	8 marks
(iii) Explaincauseddam	age in highland areas =	24 marks
Eight SRPs @ 3 ma	rks each	24 marks

A. With reference to the boxes labelled **A**, **B** and **C** on the above diagram of the Rock Cycle **state in your answer book which** letter represents **each** of the following:

- Sedimentary Rock
- Metamorphic Rock
- Magma

(30 Marks)

Scheme Diagram of Rock Cycle and what are represented @ 30 marks

Sedimentary rock	Label A	10 marks
Metamorphic Rock	Label C	10 marks
• Magma	Label B	10 marks

Total marks 30

B. What is the chief type of rock found in the Karst regions? Describe in detail how this type of rock is formed.

(30 Marks)

Scheme		
Naming chief ro	ck type in the Burren.	6 marks
Describing how	the rock was formed.	
Eight SRPs @	3 marks each	24 marks
		Total marks 30

C. Explain with the aid of diagrams how any **TWO underground landforms** found in a Karst region are formed.

U		(40 Marks)
Scheme		
Explaining TWO unde	rground landforms @ 40 marks g	aded
Two landforms @ 20 n	narks each	
Each 20		
Named landform		3 marks
Process Named		1 + 1 marks
Diagram		
Two SPRs @	3 marks each	6 marks
Explaining landform		
Three SRPs @	3 marks each	9 marks
(Allow	one SRP if a valid example is given	l)
		Total 40 marks

REGIONAL GEOGRAPHY

Attempt ONE question

Question 4

A. The figures below show the tourist regions of Ireland visited by domestic tourists in 2004.

Use graph paper to draw a graph that illustrates (shows) the data in the table above.

Scheme		
Drawing graph @ 30	marks graded.	
Graph Paper Used		3 marks
Vertical Axis labelled - Circle		3 marks
Horizontal Axis label	led - Centred	3 marks
Seven Items @	3 marks each	21 marks

Total marks 30

B. With reference to **one** European region which you have studied give and explain in detail **TWO** reasons why tourists might visit the region.

Scheme		
Naming the region		4 marks
Two reasons why tourism visit @	18 marks	36 marks
State the reason		3 marks
Explaining the reason		
5 SRPs @ 3 mar	ks each	15 marks
	ks each	15 marks

Total marks 40

C. Describe the influence which **either** Climate **OR** the Physical Landscape has on the development of tourism in any non-European Continental or Sub Continental region which you have studied.

Scheme		
Naming the region		6 marks
Describe the influence of C	limate OR the Physical landscape	
8 SRPs @	3 marks each	24 marks
(List of named attractions/	activities max <u>four</u> SRPs)	

- A. Draw a sketch map of Ireland
 - **TWO** Contrasting Regions
 - **ONE** major city or town in **each** region

(30 Marks)

6 Marks graded

Scheme

Sketch Map of Ireland =

Mark and identify 4 items @ 6 marks graded

Region 1	Shown	4 marks graded
	Named	2 marks
Region 2	Shown	4 marks graded
	Named	2 marks
City/Town 1	Shown	4 marks graded
	Named	2 marks
City/ Town 2	Shown	4 marks graded
-	Named	2 marks

Total marks 30

- B. Explain the importance of **ONE** of the primary industries listed below to the economy of **any** European region studied by you.
 - Agriculture
 - Forestry
 - Fishing
 - Mining/Energy

Scheme

Importance of primary industry on the <u>economy</u> of region		
Naming Europe	ean region =	6 marks
Explaining imp	ortance to economy	
8 SRPs @	3 marks each	24 marks

Total marks 30

C. With reference to **any** Non-European, Continental or Sub continental region you have studied:

Describe two factors which have influence its industrial development.

Scheme		L
Naming the region		4 marks
Two factors which ind	ustrial development @ 18 marks =	36 marks
Stating the factor		3 marks
Each factor explained		
5 SRPs @	3 marks each	15 marks
		Total Marks 40

QUESTION 6

A.

Examine the graph above which shows the populations of Mayo and Kildare since 1841.

1841.		(30 Marks)
Scheme		
(i) Which year did Kilo	dare show a change -1966	6 marks
(ii) Kildare exceeds Ma	ayo 1986	6 marks
(iii) Explain two causes	s of rise in population @ 18 marks	
Each cause explained = Naming the cause 2 SRPs @	= 3 marks each	9 marks graded 3 marks 6 marks
		Total marks 30
between them ur C P E M	o two contrasting European regions explander one of the following headings: Timate Opulation patterns nergy sources Ianufacturing Industry.	in the differences (40 marks)
Scheme Naming region 1 Naming region 2		5 marks 5 marks
Two explanations of he Each 15	eading @ 15 marks each =	30 marks
	marks each	15 marks
		Total marks 40

C. In the case of a non-European Continental or Sub Continental region which you have studied describe briefly **two** factors which have influenced the development of agriculture **or** industry in the region.

(30 marks)

Scheme		
Naming the region		6 marks
Two factors on industri	al/agricultural development @ 12 marks =	24 marks
Naming the factor		3 marks
Each factor explained		
3 SRPs @	3 marks each	9 marks

SECTION 2 - ELECTIVES

You MUST attempt ONE question From EITHER Patterns and Processes in Economic Activities or Patterns and Processes in the Human Environment

Question 7

А.	The a	bove table shows the growth in emp	bloyment rate 1990-20	003. (OECD)
	(i) Which country has the smallest increase in employment rate in that period?			t rate in that
	(ii)	Which two countries have the big period?	gest drop in employm	ent rate in that
	(iii)	Which country has the biggest inc period?	rease in employment	-
Scher	ne			(30 Marks)
		untry smallest increase United Kin 70 countries	ngdom/Germany	8 marks
			Turkey	7 marks
			Poland	7 marks
(iii)W	hich co	ountry has the biggest increase	Ireland	8 marks
			То	tal marks 30
В.		ine the aerial photograph accompan of finding a suitable location for a co		
	(i)	State clearly where you would loc	ate the factory using	the usual notation.

(i) State clearly where you would locate the factory using the usual notation. Scheme Scheme (ii) Explain fully ONE reason in favour of this location and ONE reason against it. Scheme Explain one reason FOR and one AGAINST the location @ 24 marks (12+12) Reason Stated 3 marks Reason Explained Three SRPs @ 3 marks each 9 marks Total Marks 30

C. Many multinational companies have set up in Ireland in recent years. Explain fully **TWO** reasons why Ireland is attractive to such companies.

(40 marks)SchemeTwo reasons why companies are attracted to Ireland@ 20 marks =40 marksName a MNC4 marksName a MNC36 marksTwo reason explained @ 18 marks each =36 marksEach 1836 marksReason stated3 marksReason explained3 marks\$ SRPs @3 marks each

A. Examine the table below which refers to a Developed and a Developing country.

(30 Marks)

(40 Marks)

(i) Sahama	State which country –A or	r B is DEVELOPIN	Ĵ.
Scheme State which	country is developing	Country A	10 marks
(ii) Scheme	List two indicators from t	he table which helped	l your decision
List two ind	icators @		10 marks each Total marks 30

B. Membership of the EU has been a major factor in Ireland's <u>economic</u> development. Describe **TWO** ways in which Ireland has <u>gained</u> from its EU membership.

Scheme		
Describe two ways @ 20 mar	ks =	40 marks
Way named		5 marks
Way Explained		
5 SRPs @	3 marks each	15 marks
		Total marks 40

C. Some developing countries have suffered significantly from colonialism in the past. With reference to a **specific country or region** which you have studied describe **TWO** ways in which colonialism has limited that region's development. (30 Marks)

Scheme		
Naming a country or	region	6 marks
Two ways which indu	strial development @ 12 marks =	24 marks
Way named	_	3 marks
Way Explained		
3 SRPs @	3 marks each	9 marks
		Total marks 30

A. The table below refers to the amount of CO2 in the atmosphere in Ireland. Use graph paper to draw a graph that illustrates (shows) the data in the table above.
 (30 Marks)

(SU IVIALKS)
4 marks
3 marks
3 marks
20 marks
Total 30 marks

B. (i) Name **TWO** Fossil Fuels

Scheme

Benefit			
Two named	l fossil fuels @		8 marks each
			Total 16
(ii)	Fossil fuels	cause much damage to the envir	onment such as global
	warming an	d acid rain. Explain how either g	lobal warming OR acid- rain
	is caused an	d describe some of its effects on	the environment.
Scheme			
Cause expla	ained		12 marks graded
Effect expla			12 marks graded
Each 12			
4 SR	RPs @	3 marks each	12 marks
			Total marks 40

C. The environment can also be endangered by the following activities:

- Over fishing
- Mass tourism
- Exploitation of energy resources
- Deforestation
 Desertification
 Examine the threat caused by ONE of the above.
 In your answer: (30 Marks)
- (i) Describe the problem caused.

Scheme Naming the probl Describing the pr 4 SRPs		3 marks 12 marks
(ii) Outline one	e possible solution.	
Outline one possil Scheme	ble solution=	15 marks
Naming the soluti	on	3 marks
Describing the sol	lution =	
4 SRPs	3 marks each (Allow one SRP for named example)	12 marks
		Total marks 30

Examine the **aerial photograph** accompanying this paper.

- **A.** Draw a sketch map of the area shown on the photograph. On your sketch map **mark** and **name** the following:
 - A large car-park
 - The street pattern
 - An area of woodland
 - The CBD (Central Business District)
 - An area of terraced housing with gardens

Scheme: Draw a sketch Map = 5 Marks graded (30 Marks)

Limits/frame = 1 marks
 Proportions (landscape) = 2 marks graded
 Overall impression = 2 marks graded
 For an obvious tracing allow 50% of marks obtained for the features BUT 0 marks out of the 5 for sketch map.

Mark and identify 5 items @ 5 marks graded

Showing =	3 marks graded
Naming/identifying	2 marks
	Total Marks 30

B. Explain fully **TWO** reasons why it is important to preserve green belts such as this within towns and/or cities.

(30 Marks) Scheme Two reasons to preserve green belts @ 15 marks = 30 marks Reason named 3 marks Explained reason 4 SRPs @ 3 marks each 12 marks (Allow one SRP for named example)

C. Examine the 1:50000 O. S. Map of Killarney supplied with this paper and answer the following:

(40 Marks)

(i) Name and give locations for **TWO** patterns of rural settlement on the map. **Scheme**

	Name	Location
Rural Pattern 1	5m	6/3m
Rural Pattern 2	5m	6/3m

(ii) Explain the development of **one** these patterns in detail.

Scheme Explain the development of one pattern = Six SRPs @

18 marks 3 marks each

Question 11	Population and Migration Estim	ates for Irel	and	
A. Use the figure answer book	es from the above table to answer th	e following q	uestions in your	
(i)Which year did in	nmigration exceed emigration	1997	(30 Marks) 10 marks	
(ii)Difference betwe	en immigration and emigration	53.4	10 marks	
(iii)What year was emigration greatest			10 marks	
		То	otal marks 30	
	reasons why immigration into Irela	nd has increa	sed in recent times. (30 Marks)	
Scheme Two reasons why in	migration into Ireland @ 15 m	arks = 30	marks	
For each Reason Naming the reason Explaining the reason			3 marks	
4 SRF			marks otal marks 30	
•	TWO problems faced by refugees w w country such as Ireland.	when they see	k asylum (a safe	
Scheme			(40 Marks)	
Two problems faced @ 10 marks each = Naming the problem Explaining the problem			marks narks	
Two SRPs @	3 marks each	6 1	narks	
(ii) Explain two r problems. Scheme	neasures that governments could tal	ke to help ref	ugees solve these	
Two measures faced Measure named		marks narks		
Measure explained Two SRPs @	3 marks each	6 1	narks	

А.		000 pulation pyramid above. Describe two o 0 and the projected structure for 2050	Sudan 2050 differences between the
		r J	(30 marks)
Schei Two	me differences betwe	30 marks	
Each	Difference exam	lined	
Name	e the difference	6 marks	
Exan	nine the difference		
	3 SRPs @	3 marks each	9 marks
	((Allow reference to figures as SRPs)	T (1 1 20
			Total marks 30
B. (i)	Explain what is	meant by 'overpopulation'.	(30 marks)
a 1	-		
Scher	-		
Expla	ain the term- 3 SRPs @	3 marks each	9 marks
	3 SRPS @	5 marks each	9 marks
(ii) Schei	-	fects of overpopulation in a region or co	untry you have studied.
	-	@ 9 marks each =	18 marks
Each			
	ing the effect		3 marks
2 SRI			
	PS	3 marks each	6 marks
	rs	3 marks each	6 marks
Refer		3 marks each r country studied	6 marks 3 marks
Refer			
Refer C.	rence to region or Using examples	r country studied s which you have studied suggest how u	3 marks Total marks 30 urban problems in the
	Tence to region or Using examples Developed Wor	r country studied	3 marks Total marks 30 urban problems in the
C. Scher	Tence to region or Using examples Developed Wor	r country studied s which you have studied suggest how u rld would differ from urban problems in	3 marks Total marks 30 urban problems in the
C. Scher Probl	Tence to region on Using examples Developed Wor me lems in the Devel lems in the Devel	r country studied s which you have studied suggest how u rld would differ from urban problems in loping world =	3 marks Total marks 30 urban problems in the the Developing World.
C. Scher Probl	Tence to region or Using examples Developed Wor me lems in the Devel lems in the Devel 18	r country studied s which you have studied suggest how u rld would differ from urban problems in loping world = loped world =	3 marks Total marks 30 arban problems in the the Developing World. 18 marks 18 marks 18 marks
C. Scher Probl	Tence to region on Using examples Developed Wor me lems in the Devel lems in the Devel	r country studied s which you have studied suggest how u rld would differ from urban problems in loping world =	3 marks Total marks 30 urban problems in the the Developing World. 18 marks
C. Scher Probl Probl Each	Tence to region of Using examples Developed Wor me lems in the Devel lems in the Devel 18 5 SRPs @	r country studied s which you have studied suggest how u rld would differ from urban problems in loping world = loped world =	3 marks Total marks 30 arban problems in the the Developing World. 18 marks 18 marks 18 marks
C. Scher Probl Probl Each Refer	Tence to region of Using examples Developed Wor me lems in the Devel lems in the Devel 18 5 SRPs @	r country studied s which you have studied suggest how u tld would differ from urban problems in loping world = loped world = 3 marks each /Developing World	3 marks Total marks 30 urban problems in the the Developing World. 18 marks 18 marks 18 marks 15 marks
C. Scher Probl Probl Each Refer	Tence to region of Using examples Developed Wor me lems in the Devel lems in the Devel 18 5 SRPs @ ence to Developed/	r country studied s which you have studied suggest how u tld would differ from urban problems in loping world = loped world = 3 marks each /Developing World	3 marks Total marks 30 urban problems in the the Developing World. 18 marks 18 marks 15 marks 3 marks