PAGE
2

GEOGRAPHY SOCIETIES AND ENVIRONMENTS

 Activity 3: Thematic map reading and interpretation

Thematic maps focus on a single phenomenon or a single class of phenomena. One can tell from the title of a thematic map that a thematic map focuses on a single phenomenon or a single class of phenomena, as you can see in the list of thematic maps in the following table. These maps are in your Student Atlas of World Geography, 6th edition.

	Map No.
	Title
	Page No.

	25
	External Migrations in Modern Times
	36

	26
	Population Growth Rates
	38

	75
	Major Air Polluters and Common Pollutants
	93

	76
	Global Carbon Dioxide Emissions
	94

	93
	The Loss of Biodiversity: Globally Threatened Animal Species
	111

For each map, you must answer the following questions. Your answers should have the following format and should be neatly typed. Short words or phrases are allowable where appropriate, but the last question should involve a few sentences. Before you start answering these questions, please read the examples provided below to help you understand how to answer these questions.
THIS IS THE LINK FOR THE MAPS PICTURES: http://img8.yfrog.com/g/map6zi.jpg/

1. (1 point) Purpose: What is the main purpose of the map?
2. (1 point) Scale: How is the scale information portrayed on the map? Is it portrayed as representative fraction (RF), graphically, or verbally?

3. (2 points) Symbolization: Are the symbols used to portray the main theme point symbols, line symbols, or area symbols? Are the symbols qualitative symbols (symbols that portray qualities) or quantitative symbols (symbols that portray quantities)?
4. (6 points) What have you learned? The purpose of any map is to provide location information and to show distribution patterns and relationships. As you all know thematic maps focus on a single phenomenon on a single class of phenomena. For a thematic map on which the main theme is portrayed by point or area symbols, describe the distribution pattern of the phenomenon mapped by naming general regions of high, medium, and low values or rates. For a flow map, you need to name major origins and major destinations of the flow. For graduated symbol map, you need name cities, countries, or regions that are the biggest in the phenomenon shown by the graduated symbols.
Examples of answers to these four questions are provided below for Map 6, Map 29, and Map 68 in your atlas to help you understand how to answer the same four questions for Map 23, Map 24, Map 66, Map 67, and Map 78:

Map 6, p.13: World Climate Regions

1. The purpose of the map is to show the distribution of the different types of climate on earth.

2. Scale for this map is shown only graphically.

3. The symbols used to show the main theme of the map are area symbols; they are qualitative area symbols.

4. The tropical moist climates are located on both sides of the equator; the dry climates are found north and south of the tropical climates; the midlatitude climates are found north and south of the dry climates in the midlatitude regions of the world; and the polar climates are found in the two polar regions of the world. The highland climates are found in western North and South Americas, in the highlands of eastern Africa, in south-central Europe, and in south-central Asia.

Map 29, p.42: Infant mortality Rates

1. Scale for this map is shown only graphically.
2. The symbols used to show the main theme of the map are area symbols; they are quantitative area symbols.
3. Africa, South America, and South Asia have high infant mortality rates and the rest of the world has low infant mortality rates. In other words, the less developed countries have high infant mortality rates, while the more developed countries have low rates.

Map 68, p.83: Flows of Oil

1. The purpose of the map to show global oil flow from producing regions to consumer regions.

2. Scale for this map is shown only graphically.

3. The symbols used to show the main theme of the map are line symbols; they are quantitative line symbols called flow lines; the widths of flow lines are proportional to the volume of oil flow.

4. The map shows the flows of oil from the major oil producing countries/regions to the major oil importing countries/regions. As you can see, the major oil exporters are countries in the Middle East, Nigeria, Venezuela, Mexico, Canada, Indonesia, and the United Kingdom (Angola & Sudan should have been shown as major exporters), while the major importers are United States (consumes 25% of world production per year), countries of Western Europe, India, and Japan (China should have been shown as a major importer).

Please notice that in answering Question 4 you must describe the distribution pattern or flow pattern of the phenomenon shown on each thematic map. For example, if the map in question is showing population distribution, you must tell me which general areas have high population density and which areas have low population density. If the map is showing flow of something, you should describe the flow in terms of the major source region(s) and the major destination(s).
Notes:

Point symbols can be used to show locations of features such as schools, hospitals, etc. at point locations, or they can be used to show quantitative information at point locations. Point symbols that are used to show locations of features are qualitative point symbols because they are simply showing the existence of certain qualities at point locations. Point symbols that are used to show quantities or volumes at point locations are quantitative point symbols because they are showing the existence of quantities or magnitudes at point locations. For example, the symbols used to show the main theme on Map 75 in your atlas are quantitative point symbols called graduated circles (discussed in your Power Point Presentation 2); the point symbols are used to show quantities at the geographic center point for each country.

Line symbols can be used to show locations of linear features such as roads, rivers, telephone lines, boundaries, etc. Such line symbols that are used to show locations of linear features are qualitative line symbols because they are simply showing the existence of certain qualities at those locations; the line symbols do not carry any quantitative meaning. Line symbols that are used to show quantities are quantitative line symbols. The line symbols in Map 68 above for which example answers are provided are quantitative line symbols called flow lines; the width of each line is proportion to the amount of oil flow along that line.
Area symbols can be used to show distribution of qualities or quantities over geographical space. The area symbols used in Map 6 are qualitative area symbols because the various colors used to show each climate do not represent quantities; they simply show types of climate. The symbols used to show the main theme on Map 29 of your atlas are quantitative area symbols because the various shades, as you can see in the legend, carry quantitative meaning. If you are not sure whether an area symbol is qualitative or quantitative, check the legend; in the legend, you will always see numbers attached to quantitative area symbols.

After studying Map 6, Map 29, and Map 68 and the answers provided for the four questions for each map, and after reading the additional information provided for the different types of map symbols, you should be able to answer the four questions for Map 25, Map 26, Map 75, Map 76, and Map 93.
