

Five Themes of Geography

Derek H. Alderman
East Carolina University
Department of Geography

Today's Talk

- What is the state of geography education?
- What is geography?
- What are the five themes?
- What are the bigger questions and issue underlying the five themes?

Geography Education in Crisis

National Geographic - Roper
Global Geographic Literacy Survey

Conducted by RoperASW for the
National Geographic Education Foundation

Methodology

- Survey of 18- to 24-year-olds in nine countries: Canada, France, Germany, Great Britain, Italy, Japan, Mexico, Sweden and the U.S.

Overall Results

Average # of correct answers out of a possible 56 correct

Sample: 18- to 24-year-olds

World Hotspots

Percentage of young adults naming Afghanistan as the base of the Taliban/al Qaeda

Sample: 18- to 24-year-olds

World Hotspots

Percentage of young U.S. adults correctly identifying Afghanistan on a world map

Sample: U.S. 18- to 24-year-olds

Pop Culture

Percentage of young U.S. adults correctly identifying Afghanistan on a world map vs. knowing where the last season of "Survivor" was filmed

Sample: U.S. 18- to 24-year-olds

Country Location Skills

Percentage of young Americans who simply said "I don't know," when asked to find ___ on a world map

Sample: U.S. 18- to 24-year-olds

State Location Skills

Percentage of young Americans correctly identifying ___ on a map of the United States

U.S. Population

Percentage of young adults correctly identifying...

U.S. Population

Percentage of young Americans believing the U.S. population falls within the following ranges

Media is not always a good teacher

Sometimes textbooks aren't helpful either...

Geography: A Primer

- What is geography?
 - Poorly understood discipline
 - Popular View: A body of information and facts
 - In Reality: A perspective of the world and how it works
- What is a geographic perspective?
 - More than simply memorizing the names of capitals and rivers

Five Themes of Geography

1. Location
2. Place
3. Movement
4. Human-Environment Interaction
5. Regions

Theme of Location

- Why does location matter?
 - Part of one's identity and frame of reference
 - Territoriality
 - Basis of our communities
 - Vote by district and state—Why?
 - Source of opportunities and constraints in people's daily lives
 - Spatial mismatch of where you live and where you work
 - Shapes interactions and connections between places
 - Neighborhood effect

Rejoin Pangaea (super-continent)

2 traditional expressions of location

- Absolute Location
- Relative Location—Situation

Absolute Location

- Absolute Location
 - Position or site in terms of geographic coordinate system
 - Often Mathematical
 - Most common: Latitude & Longitude
 - Another form: Street address
 - Unique identification in space

Imp. Facts about Lat. And Long.

	Latitude	Longitude
Min-max values	0-90 deg.	0-180 deg.
Major lines	Equator (0) Poles (90)	Prime Meridian (0) Intl. Date Line (180)
Lines	Parallel	Converge at poles
Measures	N-S of Equator	E-W of Prime Meridian

Relative Location

- Relative Location
 - Position in relation to other places
 - How a place interacts or connects with rest of world (its situation)
 - Related to accessibility—ease with which to reach
 - Location in relation to transportation, communication, external connections

Panama

- Absolute Location: 8° 58' N 79° 33' W
- Relative Location: Middle America, borders and connects (with canal) Caribbean Sea and the North Pacific Ocean, bridge between Colombia and Costa Rica

Bigger questions related to location

1. Don't stop at: Where are things located?
2. Why are things located where they are?
3. How are things in one location related to things in another location? (spatial patterns)
 - Maps important for studying patterns

Epicenters of Earthquakes

	Terrain Models
	Network <ul style="list-style-type: none">• Street center lines• Drainage network
	Utilities <ul style="list-style-type: none">• Sanitary sewer lines• Water lines• Telephone• Gas/Electric
	Lots/Ownership <ul style="list-style-type: none">• Lot lines• Property lines
	Zones/Districts <ul style="list-style-type: none">• Comprehensive plan• Municipal zoning• Voting precincts• School districts• Census tracts/blocks
	Base Mapping <ul style="list-style-type: none">• Road pavement• Buildings/structures• Fences/parking lots• Drainage• Wooded areas• Spot elevation• Contour lines• Recreational facilities

GIS

Analyzes Earth as Layers of Information

Global Positioning System

Initially developed by military

Now widespread

Brazilian Rainforest Deforestation

False color infrared

Shrinking Aral Sea

Thermal Radiation Image of WTC, 9/2001

Maps are powerful tools

If a picture is worth a thousand words, then a map is worth ten thousand words.

Thematic
Dot Map

Maps can be fun: Cartogram

worldmapper.org

Population

National Income

Malaria Deaths

McDonalds Fast Food

Beware of Mercator Projection

Toponyms

- Another expression of location to be explored in the classroom
- Also known as place-names
- Names also provide clues to culture

Place names

- Ethnic origins
 - French and Spanish names in Louisiana
 - Dutch names in South Africa
- Political Change
 - Russia: St. Petersburg to Leningrad to St. Petersburg
 - US: German-based names changed in WW I
- Commemorate National Leaders
 - Washington
 - Name of state, national capitol, 31 counties
 - MLK
 - Over 890 cities have streets named for King; Over 110 public schools

Location/Place Name Exercise

- Turn students into map-makers—best way to learn locations
- How many cities named Greenville in US?
 - <http://geonames.usgs.gov/pls/gnispublic/>
 - Twenty
 - Compare climate, population, and economics in one Greenville versus another
 - Leads to discussion of how location affects way of life and how people live

Theme of Place

- Traditionally studied as collection of cultural and physical characteristics
- Physical characteristics
 - Climate, soil, water, wildlife, etc.
- Cultural characteristics
 - Human imprint or impact on a place
 - Built environment—buildings, roads, etc.

Bigger questions related to place

1. How are places different from each other?
2. How are places similar to each other?
3. What factors explain these similarities and differences? (processes)
 - Photographs helpful in exploring places in classroom

Suburbs in 3rd World

Crowded Bangladesh

New York Blackout--2003

Farming in Zimbabwe vs. Canada

19th Century Paris

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Sense of Place and Mental Maps

- Place is not just set of objective facts
- Sense of Place
 - The subjective, psychological attachment to place
- Mental maps
 - How we perceive the physical arrangement of places
 - How we feel about or value places

Mental Map Exercise

- Ask students to draw map of a place (school, neighborhood, state, country, etc.)
 - Assess their voids in geographic knowledge
 - How do these maps vary by student and why?

- Ask students to tell you what places they love or fear and why
 - Topophobia
 - Topophilia
 - People's descriptions of a place reveal their values, attitudes, and perceptions

What shapes our mental maps?

- Education
- Mass Media (from news to movies)
- Income/Social Class
- Personal Prejudice/Social Experience
- Travel/tourism

Theme of Movement

Geographers study movement of:

- Goods (exports/imports, trade)
- Ideas (fads, fashion information, media)
- People (tourism, migration, commuting)

Watching solar powered TV in Niger

Bigger Questions Related to Movement

- How does the movement of people and things alter places and change lives?
- What factors shape patterns of movement?
- How is the movement of people and things open to debate?

Voluntary Movement

Involuntary Movement

Contested Movement

Why Do People Migrate?

- Result of push and pull factors
- Push factors: conditions or perceptions that induce people to move away from their home or origin (usually negative)
- Pull factors: conditions or perceptions that tend to attract people to a destination (usually positive)

Cultural Diffusion

- Cultural ideas spread from an origin
 - Chinese fortune cookie is actually Japanese
 - Chewing gum originates with Native Americans
- Cultural ideas spread in distinctive patterns
 - Contagious (Rumor or Fad)
 - Hierarchical (Fashion & Technology)
 - Reverse-hierarchical (Wal-Mart)

Store Wars---Ashland, VA

Glocalization *adapting global imported culture to local cultures – a hybrid mixture of global and local*

Spider-Man gets glocalised (or 'transcreated')

	Spider-Man USA	Spider-Man India
Secret identity	Peter Parker	Pavitr Prabhakar
Girlfriend	Mary Jane Watson	Meera Jain
Family members	Aunt May and Uncle Ben	Bhim and Maya
Backdrop	New York	Mumbai
Origin of powers	Bitten by a radioactive spider at a science fair	Visited by a mystic being
Arch enemy	A mad, powerful businessman dressed in a goblin suit and calling himself 'The Green Goblin'	An demon from ancient Indian myth that looks like a green goblin

Spider-Man India wearing the ghobi, a loincloth worn by Hindu men in India. ©2004 Marvel Characters, Inc.

Global spread of culture can be controversial

Movement Exercise

- Students interview different relatives about their migration histories (where they moved to and from and why)
- Students record and map origin of products found at home (food, clothing)
- Students write letter to a friend describing their hometown as if the automobile had never been invented

Theme of Human-Environment Interaction

- How the environment influences human activities
- How humans depend on the environment
- How humans modify the environment
- How humans adapt to the environment

Bigger Questions Related to Human-Environment Interaction

- How is human-environmental interaction a complex cycle rather than one way relationship?
- How does the human-environmental interaction have intended and unintended consequences?
- How can we make the human-environmental interaction sustainable?

Urban heat island

Nonrenewable vs. Renewable Resources

Soil Erosion

Coastal Erosion

Fig. 17 Petrochemical Pollution in Texas City, TX

Tires and Mosquitoes

Big Issue: Invasive Species

The Role of Humans

Nutria in Louisiana

Human-Environment Exercise

- Streets Education (www.streetseducation.org)
- Students participate in activities to improve livability of streets
- Livability includes environmental impacts, alternative transportation, safety, etc.
- Student calculate AVO (Average Vehicle Occupancy) of street near school or home

Regions

- Basic building blocks in geography
- Regions do not occur naturally but created by humans—sometimes arbitrary creations
- Types of regions:
 - Formal
 - Functional
 - Fiat
 - Perceptual

Formal Regions

- Defined by homogeneity or sameness of a characteristic
- Based on similar human or physical characteristic
- Ex: Region of French Speakers

Formal Region: Appalachia

What do you call a generic soft drink?

- Coke
- Soda
- Pop
- Other

<http://popvssoda.com:2998/>

Functional Region

- Defined by interactions or connections with other places
- Things usually flow into or out of a central node
- Node can be bank, grocery store, smokestack

Functional Region: Commuting Fields

Fiat region

- Region defined by political decision or process
- Boundaries equal to political boundaries
- Varies
 - USA
 - State of NC
 - Pitt County
 - 3rd voting District

Perceptual Region

- Regions as they exist in our heads
- How we identify ourselves regionally through our activities
- Also how we classify or group others (stereotype)
 - Third World
 - Developing World
 - Muslim World

Bigger questions related to regions

- What role does scale play in people's lives?
- How are we part of different geographic levels of activities?
- How do our lives operate simultaneously at different scales--local, national, and global?
- How are we part of a world in which regional boundaries are constantly changing?

Region Exercise

- Sports geography
- Study of the origin and distribution of players on sports teams as way of measuring shifting scale of human activities and culture
- Record, tabulate, and map geographic origin of:
 - NASCAR drivers (How has a southern sport become more national?)
 - NHL Hockey (How has a Canadian sport become more global?)
 - Examine team rosters for different time periods to measure regional change over time

Thank You
