Defining Poverty: Using Africa as an Example
By: Orvil Schlatter, Geography Educator and Geographer

 North Side High School, Fort Wayne

Purpose: In order to enable students with the skills, tools, and deductive abilities to better define poverty, a
 research activity utilizing the latest statistical data from the World Bank or the Population Reference
 Bureau will be undertaken.

Grade Level(s): 9-12 (can be adapted for middle grades)

Session(s): I allow a couple of weeks of intermittent work on the project in order to allow the students more time

 to absorb and process the information.

Objectives: Upon completion of the “defining poverty” activities, students will be able to

1. identify the continent of Africa, the many countries of Africa, and key physical features on a

 world map,

2. know “how” to locate data/information regarding countries of the world from the Population

 Reference Bureau, the World Bank or other reliable sources,

3. interpret the data available,

4. understand the various relationships of the data, and

5. create an equation that helps to define poverty.
Academic Standards:
Indiana
World Geography
1.7 Explain that people develop their own mental maps or personal perceptions of places in the world, that their
 experiences and culture influence their perceptions, and that these perceptions tend to influence their decision-
 making.
2.7 Give examples of critical issues that may be region-specific and others that cross regional boundaries.

3.5 Describe the world patterns of natural vegetation and biodiversity and their relations to world climate patterns.

3.6 Integrate understandings concerning the physical processes that shape Earth’s surface and result in existing forms:

 plate tectonics, mountain building, erosion, and deposition.

3.7 Give specific examples, in terms of places where they occur, of the physical processes that shape Earth’s surface.

4.1 Explain the concept of population dynamics and, through maps, establish world patterns of population distribution,
 density, and growth. Relate population growth rates to health statistics, food supply, or other measures of well-
 being. Understand that patterns differ not only among countries but also among regions within a single country.

4.3 Hypothesize about the impact of push/pull factors on human migration in selected regions and about the changes in these factors over time.
4.12 Classify the world’s countries in terms of levels of economic development, as determined by Gross Domestic Product (GDP) per capita and key demographic and social indicators. Map and analyze the results.

4.13 Explain the meaning of the word infrastructure and analyze its relationship to a country’s level of development.

4.14 Devise ways of illustrating the economic interdependence of countries and regions.

4.17 Explain how different points of view influence policies relating to the use and management of Earth’s resources.

4.18 Identify international organizations of global power and influence (North Atlantic Treaty Organization/ NATO, the United Nations, the European Union, Association of Southeast Asian Nations/ASEAN) and form committees to report on the influence and limits to influence that each experiences.

5.3 Examine ways that people in different parts of the world have adapted to the physical environment.

5.6 Analyze examples of changes in the physical environment that have reduced the capacity of the environment to
 support human activity.

5.8 Analyze world patterns of resource distribution and utilization, and explain the consequences of use of renewable
 and nonrenewable resources.

Geography and History of the World
3.2 Give examples of and evaluate how the physical and human environments in different regions have changed over
 time due to significant population growth or decline.

4.4 Analyze and assess how the physical and human environments (including languages used) of places and regions
 changed as the result of differing imperialist and colonial policies.
5.2 Describe, using maps, timelines, and/or other graphic presentations, the world-wide trend toward urbanization.
 Assess the impact of factors such as locational advantages and disadvantages, changing transportation
 technologies, population growth, changing agricultural production, and the demands of industry on this trend.
5.5 Analyze and assess the impact of urbanization on the physical and human environments in various parts of the
 world.
7.1 Recognize that conflict and cooperation among groups of people occur for a variety of reasons including
 nationalist**, racial, ethnic, religious, economic, and resource concerns that generally involve agreements and
 disagreements related to territory on earth’s surface.

7.4 Prepare maps, timelines, and/or other graphic representations to trace the development and geographic extent of a
 variety of regional and global cooperative organizations for different time periods. Describe why each was

 established. Assess their success or lack of success, consequences for citizens, and the role of particular countries
 in achieving the goals the organizations were established to accomplish.

10. 1 Differentiate between a state (country) and a nation, specifically focusing on the concepts of territorial control
 and self-determination***** of internal and foreign affairs. Analyze the relationship between nations and the states
 in which they lie.

12.2 Explain the concepts of linear* and exponential** growth. Apply these concepts to geographical themes and
 analyze the consequences of various human responses to these trends.

National Geography
1. How to use maps and other geographic representations, tools and technologies to acquire, process and report

 information from a spatial perspective.
3. How to analyze the spatial organization of people, places and environments on Earth’s surface.

4. The physical and human characteristics of places.

9. The characteristics, distribution, and migration of human populations on Earth’s surface.

11. The patterns and networks of economic interdependence on Earth’s surface.

12. The processes, patterns and functions of human settlement.

13. How the forces of cooperation and conflict among people influence the division of control of Earth’s

 surface.

15. How physical systems affect human systems.

 18. How to apply geography to interpret the present and plan for the future.

Materials Required:
· Access to the Internet/computer lab and printer
· Atlases

· Maps of Africa

Procedures:
1. As a class, have the students identify the continent of Africa on a world map and on a globe. Review

the basic physical features of Africa: equatorial path, rain forests, deserts, oceans, mountains, water

supplies, Great Rift…
2. Tell the students that they are now economic geographers with the World Bank, and their job is to determine a better mechanism to determine poverty. Discuss poverty: their concepts and mental images.

3. Explain to the students the purpose and objectives to the activity that they are about to undertake. Explain to the students the assessment goals.
4. Allow the students, in small groups or as individuals, to choose a particular country in Africa about which they will conduct research. Particular focus should be paid to those countries south of the Sahel.

5. Allow the students to research on the Internet the country of their choice. Have the students print the statistical data, of their country, outlining the current economic and health statistics (from the Population Reference Bureau or other source).

6. Guide the students through the statistical data: understanding acronyms, understanding numbers/ranges, utilizing visual graphics… Allow the students to discuss among themselves the information and the relationships that they see among the data. Assist with making better connections among the data.

7. The students will choose seven points/markers/indicators to incorporate into an equation to determine levels of poverty. The students will define ranges of poverty (or no poverty) utilizing the markers/indicators as an addition problem.

8. Ultimately, the small groups, or individual students, will present a “poster” or power point (five to ten slides) about their country, will share their mechanism (equation) for determining poverty, and will defend their mechanism.
9. A master list of the equations will be made. The commonalities and differences in the various equations will be noted. If desired, a “final” equation may be developed as a result of the individual equations and subsequent discussions. Apply the poverty ranges to the final equation.

Assessment/Evaluation:
1. Each group (individual) develops an “equation” (with seven points) to best determine poverty, from their perspective.
2. Each group (individual) must defend (at least ten valid reasons) their mechanism (equation) to determine poverty.

Adaptations/Extensions:
Apply the same procedures to Indiana or the United States, Latin America or Asia.
