

Mapping Socio-Economic Indicators in Google Earth

Dr. Brian Eddy

Dept. of Geography and Environmental Studies,
Carleton University


Overview

- Mapping Socio-Economic Data
 - Issues between 'Maps' and 'Statistics'
 - General Cartographic Principles
- New Technologies, New Understandings
 - Multi-variate, multi-scalar presentations of geostatistical data
 - Demonstration


Maps and Statistics


- Often, the interest in the use of socio-economic statistics is in the 'statistics' themselves, and not so much the geospatial patterns of the statistics
- Maps are often used to 'augment' statistics for geographical referencing, and are not the key source of 'information' that informs an analysis or decisions.


Cartography: Basic Principles


Source: atlas.gc.ca

Two key elements:

- (1) Information (Message) ('What' to say)
- (2) Visual Communication (Aesthetic) ('How' to say it)

Factors:

Scale, Level of Abstraction, Aspect of Reality Represented

General Approach:


"Make things as simple as possible, but not simpler!"

Albert Einstein

How Data is Collected/Aggregated

Descriptions and Inferences made from geostatistics apply only to the level at which they are aggregated; and are 'relative' to other units at a particular level/scale.

Inferences made about levels using other level data are fallacies:


- 1) Lower to Higher
 - Overgeneralization
- 2) Higher to Lower
 - Ecological Fallacy


An Important Principle!

These principles apply not only to statistical/quantitative data; but also to qualitative data, and other forms of geographical analysis

What do these maps have in common?


Answer:

The Same Data!

Issue:


How we characterize and understand places, depends on 'geographical scale' and 'boundary conditions'.

GIS allows us to look at affects of projecting different types of boundary conditions.

Data Source: 2001 Census

Maps: Eddy, B. 2006. Ph.D. Thesis.

A Domino Map


Data Source: 2001 Census

Map: Eddy, B. 2006. Ph.D. Thesis.

A Surface Map


Data Source: 2001 Census


Map: Eddy, B. 2006. Ph.D. Thesis.

Demonstration

Mapping Socio-Economic Indicators in Google Earth

Extras

Geo-Ontological Contingency


Conclusion

Geo-Ontological Contingency

What we say about ourselves and the world around us depends on our perspectives and perceptions about what we think there is, how it might be, internal and external boundary conditions, and the geographical scale at which we observe them.

Location Is Everything! Geography Matters!

- Very few (if any) fields of formal knowledge can escape Geo-Ontological Contingency
- Take it with you!

Example Views

Place-based Indicator Key


Have and Have-Not Regions


Surface Models (various indicators)

Generally More Favourable Generally Less Favourable

Zoom Level 1


Zoom Level 2


