Asking Spatial/Geographic Questions
Pre-Project Basics


1.4 Spatial Inquiry 

[image: image1.wmf]
When you are investigating the world and its events you are dealing with geography. As you move through space in your everyday life you are observing and interacting with geography and making geographic decisions based on those encounters.   

Think about a topic or place, and identify something interesting or significant about it.  Spin that observation into the form of a question, such as "Why do these particular trees show signs of stress?” or "How do the types of businesses change as we move along this street?” or "What does it matter if that whole area is cleared of trees?" By turning the interesting observation into a question, you can focus the exploration. 
Good geographic questions range from the simple "Where are things?" to "How do things change between here and there?" to deeper questions, such as "Why does this thing change between here and there?" or ”What is the result of this thing changing between here and there?" Thus, you might be tempted to ask "Where do songbirds nest?” or "Why is there drought in this region while that region is flooded?” or "What is the result of refugees moving from this land across the border to that place?" A good question sets up the exploration.
Excerpted from: Geographic Inquiry: Thinking Geographically, ESRI Schools and Libraries Program, 2003
	Topic or Place
	Question
	Explorations

	Trees in my neighborhood
	
	

	Crime around the school
	
	

	Historical buildings downtown
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Examples
…
Where is it? 
Where does it occur? 
What is there? 
Why is it there? 
Why is it not elsewhere? 
What could be there? 
Could it be elsewhere? 
How much is there at that location? 
Why is it there rather than anywhere else? 
How far does it extend already? 
Why does it take a particular form or structure that it has? 
Is there regularity in its distribution? 
What is the nature of that regularity? 
Why should the spatial distributional pattern exhibit regularity? 
Where is it in relation to others of the same kind? 
What kind of distribution does it make? 
Is it found throughout the world? 
Is it universal? 
Where are its limits? 
What are the nature of those limits? 
Why do those limits constrain its distribution? 
What else is there spatially associated with that phenomenon? 
Do these things usually occur together in the same places? 
Why should they be spatially associated? 
Is it linked to other things? 
Has it always been there? 
When did it first emerge or become obvious? 
How has it changed spatially (through time)? 
What factors have influenced its spread? 
Why has it spread or diffused in this particular way? 
What geographic factors have constrained its spread? 
� Slater (1982) Learning through Geography, Heineman Educational Books, Ltd. London, UK .


Adapted from existing resources by the Institute for Technology Development
Asking Spatial Questions.doc


Page 1 of 2

