

CHAPTER 1-THINKING GEOGRAPHICALLY

Geography is the scientific study of the location of people and activities, and reasons for their distribution.

-
-
- Human Geography deals with asking where and why human activities are located where they are.

Divisions of Geography

*Geography is a bridge between the natural and social sciences.
Geography is a holistic or synthesizing science, combining
elements of many disciplines.*

● Physical Geography

- Rocks and Minerals
- Landforms
- Soils
- Animals
- Plants
- Water
- Atmosphere
- Rivers and Other Water Bodies
- Environment
- Climate and Weather

Human Geography

- Population
- Settlements
- Economic Activities
- Transportation
- Recreational Activities
- Religion
- Political Systems
- Social Traditions
- Human Migration
- Agricultural Systems

The Five Themes of Geography

Place	<i>Human features</i> <i>Physical features</i>
Region	<i>Region united by similar physical conditions</i> <i>United by common cultural traits</i>
Interaction	<i>People adapt to the environment</i> <i>People change the environment</i>
Location	<i>Absolute location (latitude and longitude)</i> <i>Relative location (in relation to another place)</i>
Movement	<i>Travel from place to place</i> <i>Exchange of goods and ideas</i>

- Human Geographers examine five main geographical aspects. These are:
 1. space
 2. place
 3. region
 4. scale
 5. connections

Thinking about Space

In thinking about space geographers observe regularities across the earth's surface.

Space deals with three main components:

1. Density
2. Concentration
3. and Pattern

Density is the frequency with which something occurs. There are three types of density.

1. Arithmetic-total number of objects (people) in an area.
2. Physiologic- number of people per unit area of agriculturally productive land.
3. Agricultural-the ratio of the number of farmers to the total amount of land suitable for agriculture.

A decorative graphic in the top-left corner consisting of a light green square partially overlapping a white rounded rectangle. A thick, dark blue horizontal bar spans across the middle of the slide, starting from the left edge and ending before the text area.

Another component of space is concentration.
Concentration is the extent of a features
spread over space.

Concentration can be either clustered or
dispersed.

1. clustered-relatively close
2. dispersed-relatively far apart

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Space also deals with pattern.

Pattern- says that some features are organized in a geometric pattern, while others are distributed irregularly.

Thinking about Place

In thinking about place geographers identify areas of the world formed by distinctive combinations of features.

The first aspect of place is location-where something is. Location has two components:

1. Absolute location-measured by latitude and longitude. Precise location.
2. Relative location-location of a place relative to other places (situation).

- ⑩ Toponyms- place names. Ex. Miami
- ⑩ site-physical character of a place
- ⑩ situation- location of a place relative to other places
- ⑩ mathematical location-described precisely by meridians and parallels(latitude and longitude)

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Telling time from longitude- traveling 15 degrees east is the equivalent of traveling one hour forward on the clock, and 15 degrees west is one hour backward

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Time zones- the earth is divided into 24 standard time zones

The International Date Line-follows 180 degrees longitude. Traveling east you move back 24 hours. Traveling west, you turn the clock ahead 24 hours, or one day.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Latitudes are scientifically derived by the earth's shape and its rotation around the sun. Zero degrees longitude runs through Greenwich, England because it was the world's most powerful country.

Thinking about Regions

Geographers identify areas of the world formed by distinctive combinations of features.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

There are three types of Regions:

1. Formal Region-a uniform region, is an area within which everyone shares in common one or more distinctive characteristics.
Can be religious, political, ethnic, etc.

Formal and Functional Regions

Copyright © 2008 Pearson Prentice Hall, Inc.

Fig. 1-11: The state of Iowa is an example of a formal region; the areas of influence of various television stations are examples of functional regions.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

2. Functional Region- a nodal region, an area organized around a node or focal point. For example Atlanta is a airline transportation hub for the southeast. Marietta is a suburb of Atlanta.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

3. Vernacular Region- a perceptual region, a place that people believe exists as a part of their cultural identity. Ex: “ the south”.

Vernacular Regions

Copyright © 2008 Pearson Prentice Hall, Inc.

Fig. 1-12: A number of features are often used to define the South as a vernacular region, each of which identifies somewhat different boundaries.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

In thinking about why each region is distinctive geographers refer to culture

Culture- is the body of customary beliefs, material traits, and social forms that constitute the distinct tradition of a group of people.

Cultural ecology- the geographic study of human-environment relations.

Environmental Determinism-human actions were scientifically caused by environmental conditions.

Possibilism- Physical environment may limit some human actions, but people can adjust to their environment.

Thinking About Scale

Scale refers to how geographers understand how each place is unique yet at the same time similar to other places.

Map scale- the relation of a feature's size on a map and its actual size on earth's surface

Map scale is represented in 3 different ways:

1. fraction ($1/24,000$)
2. ratio (1:24,000)
3. written statement (1 inch equals 1 mile)
or graphic bar scale

Seattle Region (1:100,000 scale)

Downtown Seattle, Washington (1:10,000 scale)

1:100,000
0 0.5 1 MILE

Copyright © 2008 Pearson Prentice Hall, Inc.

1:10,000
0 .05 .1 MILE

Copyright © 2008 Pearson Prentice Hall, Inc.

Scale leads to Spatial Association-which says that different conclusions may be reached concerning a regions characteristics depending on scale.

Scale allows geographers to study global trends particularly in cultural aspects and the environment.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Globalization- a force or process that involves the entire world and results in making something world wide in scope.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Globalization of Culture- Geographers observe that increasingly uniform cultural preferences produce uniform “ global “ landscapes of material artifacts and of cultural values.

Thinking About Connections

In thinking about connections geographers explain relationships among places and regions across space.

A decorative graphic on the left side of the slide, consisting of a light green vertical bar and a dark blue horizontal bar with rounded ends.

Space-time compression- the reduction in the time it takes for something to reach another place.

Diffusion- The process by which a characteristic spreads across space.

Relocation diffusion-spread of an idea through physical movement of people.

Expansion diffusion-spread of a feature through a snowballing effect. Three types of Expansion diffusion:

1. Hierarchical-From authority downward
2. Contagious-person to person
3. Stimulus-one idea stimulates the development of other ideas. Most common with technology.

Distance-Decay- The farther something travels from its source the less intensity it has. Ex. Language, fashion, even religion.

Layers of a GIS

Copyright © 2008 Pearson Prentice Hall, Inc.