GEOGRAPHICAL THEORIES
[image: image1.png]Bid Rent Curve
Retail

Manvufacturing

£Lrent per m?

Residential
<«—— Distance from CBD

Consequence on land use

[image: image2.jpg]Retail

Office price (rent)

Distance from centre—»

Shopping zone

Commercial
(office) zone

Residential zone

Bid-Rent Theory –

[image: image3.emf]

Boserup’s Thesis – (Esther Boserup, 1970s) Larger population stimulates

economic growth, and as a result, produces more food. Population growth

produces more customers & more good ideas for improving technology.

“Need provides change and advancement” Growing populations increase

the food supply – refuting Malthus.

[image: image4.emf]
Central Place Theory: (Walter Christaller, The Central Places in Southern
Germany, 1933)
 1. Spatial distribution of one place in the hierarchy to another

 2. Began with a simple set of assumptions (like von Thunen)

a) Surface of ideal region would be flat and have no physical barriers

b) Soil fertility would be the same everywhere

c) Also assumed an even distribution of population and purchasing power, and uniform

transportation network

d) Assumed a constant maximum distance for sale of any good or service produced in a town would

prevail in all directions from urban center

 3. He wanted a means to calculate the degree of centrality of various places

Centrality is the draw to a particular place.
A central place is a market center used for exchange of goods and services.
 4. What distance people would travel to acquire goods and services

Range is the average minimum distance that people will travel to buy these services or goods.

People are attracted from the surrounding area. Competition between central places creates a regular pattern of settlements.

 5. Because circles overlapped or left spaces hexagons were used

The threshold is the minimum market that is needed to bring a new firm or service provider or city into
existence and keep it running.

 6. His model yielded some important conclusions that had practical application

The real world

 1. Physical barriers, resource distributions, etc. create modifications of the spatial pattern

a) Geographers were divided on relevance of the model

b) Some saw hexagons everywhere, others saw none

 2. Some areas do tend to confirm the model

 3. Christaller stimulated urban & economic geography in general & location theory in particular
[image: image5.png]

August Lösch, The Spatial Organization of the Economy, 1940 - "He recognized the potential for large towns and cities to dominate a large area and considered it unlikely that settlements would be distributed in an orderly, stepped hierarchy around them. Instead the influence of large cities, through the range of services they provided, would restrict the nearby development of high- and middle-order settlements—there would be no real need for them. The result of his work was to create a model of settlement patterns known as the 'Löschian landscape'. In this landscape, small, low-order places are to be found close to very large settlements—metropolitan centers—whereas high-order settlements are to be found a substantial distance away. In addition, it is characterized by sectors radiating from the central, dominant settlement. Some of the sectors contain more settlements than others. Lösch described these sectors as being city-rich; those with few settlements are city-poor."
Core-Periphery Theory: Core States – have achieved high

socioeconomic prosperity and are dominant players in the global

economy – tend to be exploiters of the periphery.

Peripheral Areas – weak states; either colonial or states with a

low degree of autonomy.

Semi-peripheral States – act as a buffer between the core and the

periphery. (Best known is Wallerstein’s World System Theory)

Heartland Theory (Sir Halford McKinder, 1904) – the land is the core (hinterland – German for "behind land" - surrounding service area) – wrote Democratic Ideals and Reality – Development of railroad and other advances in technology forced reevaluation of strategies and spatial concepts. Navy no longer depended upon to move large armies, so focus of warfare would be shifted inland to the hinterland (interiors). Whoever controls the core, can control the rim, thus, the world. Originally developed a “pivot area,” northern and interior parts of the Eurasian continent where rivers flow to the Arctic or to salt seas and lakes. Later he called the area “Heartland.” “He who controls the Heartland controls the World island (Eurasia and Africa); thus, controls the world.”
Law of Migration – (Ernst Ravenstein, 1885)

· Most migrants go only a short distance

· Most migration is from rural to urban

· Most international migrants are young males

· Each migration flow produces a counter-flow

· Most migration occurs in steps

Least Cost Theory (aka Theory of Industrial Location) – (Alfred Weber, 1868-1958 - Father of Locational Theory) Used to discover the optimum location of an industrial/manufacturing establishment. It weighs three basic expenses against each other to determine best location (transportation, labor, and agglomeration). Has come to include consideration of whether product is:

Weight/Bulk gaining: goods like oil that gain weight when made into plastics, processing plant at or

 very near market

Weight losing: goods such as lumber, processing plant at or near the source
[image: image6.jpg]Aot Hiarsy

Malthusian Theory – Thomas Malthus – Doom and Gloom,
“The dismal scientist” (1766-1834) – Father of Demography
– An Essay on the Principle of Population, 1798 – Stated
population was growing more rapidly than the earth’s food
supply, because population increases geometrically while
food increases arithmetically. Predicted world strains unless
“moral restraint” produced lower crude birth rates or disease,
famine, war, or other disasters produced higher crude death
rates.
Organic State Theory (Friedrich Ratzel, 1897) – a state is a
living organism and has a life cycle; young, vulnerable
adolescent – tough guy, etc. – mature – stability, old age –
competing with other states to survive.

Plate Tectonic Theory (Alfred Wegener, 1912) - A plate is a large, rigid slab of solid rock. The word tectonics comes from the Greek root "to build." Refers to how the Earth's surface is built of plates - Theory of plate tectonics states that the Earth's outermost layer is fragmented into a dozen or more large and small plates that are moving relative to one another as they ride atop hotter, more mobile material. Included with this is the theory of Continental Drift, the theory that the plates are moving across the surface of the earth. Originally started as a super continent named Pangaea (meaning "all lands" in Greek). The theory of Continental Drift was introduced in two articles published by a 32-year-old German meteorologist - Wegener.

Proofs

· 1963 - Bullard (English) – best fit

· Bullard put it together (using computer)
· Only 19-56 mile gaps

· Ocean floor mapping

· Fossils

· Himalayas - sea creatures

· Antarctica - tropical plants and reptiles

· Mesosaurus - reptile from pre-history found in W Africa and S America

· Living Animals and Plants

· Lemur (E Africa and Sri Lanka)

· Hippopotamus (E Africa and Madagascar)

· Geological

· Hurley striations - gauges in Earth

· Magnetic striping – rotating plates – polar reversal

Rimland Theory (Nicholas Spykman, 1942) - Proponent of Environmental Determinism and disagreed with Mackinder. He believed the northern half of the world would always be more important than the southern half, and that the location of a state north or south of the Equator plays a large part in determining the significance of the state - believed both the sea and land power were important and saw the real potential of Eurasia as being in the “inner crescent.” This area included Western Europe, the Middle East, South Asia, Southeast Asia, and the Far East. He called this area the Rimland. This area provided access to the interior and to the sea. “Who controls the Rimland rules Eurasia; who rules Eurasia controls the destinies of the world.”
Sea Power Theory (Alfred Mahan, 1890) – Wrote The Influence of Sea Power Upon History – Since sea power was necessary to facilitate trade and peaceful commerce, whichever country controlled the seas would be the most powerful. Such a country would have a strong navy and physically have an accessible relative location connected with a long coastline and good harbors.

Social Darwinism: (Herbert Spencer ? – 19th century) States are in “the jungle” and must compete to survive

Technopoles (Manuel Castells and Peter Hall, 1994) - Technopole refers to a high-tech manufacturing and information-based center of industry (quaternary) or one of high-tech innovation activity.

World System Theory (Immanuel Wallerstein, (1974) – The world system is a social system with boundaries, structures, etc. and comprised of two types; World Empires with a single political system over most of the area; and World Economy in which such a single political system does not exist over all of the space. He believes the world economy was developed in Europe in the 16th century, had been fully developed by the 1950s (reflecting Environmental Determinism), and that there are three geographic areas (therefore, relatively modern). It is the best-known of the Core-Periphery Theories and is based on the interactions among the core and peripheral countries of the world. He also believes that since the development ended in the 1950s, no country will be able to enter it and be able to successfully compete nor would the peripheral countries ever be able to catch up economically to the core countries (obviously wrong if one looks at the Four Tigers). - Developed as a new approach to describing global economic disparities - A key component of many theories because it focuses attention on economic relationships among places - Does not assume socioeconomic change will occur in the same way in all places - Has the advantage of being able to describe developments at any spatial scale

Refutation: ReOrient – by Andre Gunder Frank - book, 1998, - argues a world system has been around for hundreds of years. China/Asia was doing well and had huge ships capable of world trade (The Voyages of Zheng He in 1438) As a result, they grew complacent, not believing they needed change or further advances in technology. This work supports the more current beliefs that “need” is the basis behind change and technological advancement.

*Odds and Ends:

Environmental Effects on Culture:

· Environmental Determinism – Alfred Weber – A culture is a by-product of the environment; human behavior is determined by the environment
· Possibilism – Franz Boas & Alfred Louis Kroeber – An environment merely serves to limit the range of choices available to a culture, but some choices can overcome environmental impacts
Four Geographic Traditions (William Pattison, 1963)
[image: image7.emf]

*Note – Throughout the study of geopolitics, the Middle East has always been a region of strategic importance as it connects Eurasia and Africa. Although once a powerful region of great empires and an important trade region, the Middle East found itself susceptible to foreign influence in the form of colonial domination and as a pawn between the Soviet Union and the United States.

�

�

�

�

�

�

�

Tradition �
Core Concepts�
�
Spatial Tradition�
Mapping, Spatial Analysis, Boundaries & Densities, Movement & Transportation, Central Place Theory, Areal Distribution. Spatial Patterns�
�
Area Studies�
Descriptions of Regions & Areas, World Regional Geography, International Trends & Relationships, Regional Differences, Chorographic Tradition�
�
Man-Land�
Human impact on Nature, Nature impact on Humans, Natural Hazards, Perception of Environment, Environmentalism, Cultural, Political and Population Geography �
�
Earth Science�
Physical Geography, The Spheres – litho, hydro, atmo, & bio.

Earth-Sun interaction, Earth as Home, Geology, mineralogy, paleontology, glaciology, geomorphology & meteorology�
�

© 2009, Dr. R. D. Lange

5

