Nigeria - What is a Region?

George Kuhter - South Tama County Middle School, Toledo, IA

Grade Level (Req.): /th-10th	Content Area (Re	eq.): world	Unit (Opt.):
grade	Geography, Hum	an Geography,	
	Physical Geograp		
Connections to Other Disciplines (Opt.):		
•			
•			
•			
Time Frame (Req.): 1 class period Goal (Req.): To learn how to identify a region and its characteristic			
Time Traine (Neq.). I class period	doar (Neq.). To learn now to identify a region and its characteristics.		
	Objective (Req.):	Students will be a	able to recognize the characteristic
	of regions. Stude	ents will be able to	recognize how regions help
	create a sense of	f place. Students v	vill be able to recognize the
	specific patterns	that define Nigeri	ia's regions.
Materials Needed (Req.):		New Vocabulary	(Opt.):
Various teacher-made material		•	
 Overhead 		•	
 Colored pencils 		•	
•		•	
•		•	
•			
•			

Anticipatory Set/Introduction [Inquiry Question is required] (Req.): The world is broken into regions based on physical and human characteristics. How are countries such as diverse as Nigeria broken into regions? The physical or human characteristics of a place and how these characteristics are connected within that place define a region. Physical characteristics are those that can define or describe the physical landscape. Human characteristics are those that define the people who live in a certain area. In order to simplify the definition of region in Nigeria, it would be easy to look at how places or areas are connected using their physical and human characteristics.

Instructional Sequence/Procedure (Req.):

- 1. Review or introduce the idea of region. The most important idea to stress is that a region is a place or places that have similar physical or human characteristics. Students can be assigned to read the background material on Nigeria or teachers may direct the background information themselves.
- 2. Choose the categories to color the maps. Using the choropleth idea maps should be colored from lightest to darkest to distinguish a pattern. A note here is that we are using a 1987 map of Nigeria because of the changing nature of the country this is the most current as far as ethnic mapping is concerned. Color the map according to the categories: Map #1 5 ethnic groups in a state, 5 -2 0, 21-35, 35+; Map #2 Grain crops, Mixed crops (tree and grain), Root. *For Map two to see the pattern it is not necessary to color from lightest to darkest.
- 3. Once students have finished the maps, the students can use the following questions for discussion or review: What pattern is seen on each of these maps that would justify the idea of classifying them into regions? How would these maps be similar of different if they were split into different categories (languages, religion, foreign contact)? Think of the way other countries

maps fit the working definition of region? Ca	ifferent to the regions of Nigeria? How do these in we draw any conclusions from this definition or			
are there factors that are going to be differe	nt for all regions?			
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				
Formative Evaluation (Req.): Class participation	Assessment (Req.): Maps, review questions			
Louis Come Cuminulum Chandanda Haad (Don.)				
 Iowa Core Curriculum Standards Used (Req.): Geography, grade 9-12: Understand the use of geographic tools to locate and analyze 				
9 , , , 9				
information about people, places, and enviro				
• Geography, grade 9-12: Understand now phyregions.	ysical and human characteristics create and define			
• Geography, grade 9-12: Understand how human factors and the distribution of resources affect				
the development of society and the movement of populations.				
 Geography, grade 9-12: Understand how physical and human processes shape the Earth's 				
surface and major ecosystems.				

- Geography, grade 9-12: Understand how human actions modify the environment and how the environment affects humans.
- Geography, grade 9-12: Understand how cultural factors influence the design of human communities.

Common Core Curriculum Standards Used (Opt.):

- Speaking and Listening, grade 6-12: Engage effectively in a range of collaborative discussions (one-on-one, in groups and teacher-led) with diverse partners on specific grade level topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.

NGS Standards Used (Req.):

How to use maps and other geographic representations, tools, and technologies to acquire, process, and report information from a spatial perspective

- How to use mental maps to organize information about people, places, and environments in a spatial context
- How to analyze the spatial organization of people, places, and environments on Earth's surface
- The physical and human characteristics of places
- That people create regions to interpret Earth's complexity
- How culture and experience influence people's perceptions of places and regions
- The physical processes that shape the patterns of Earth's surface
- The characteristics, distribution, and migration of human population on Earth's surface
- The characteristics, distribution, and complexity of Earth's cultural mosaics
- The processes, patterns, and functions of human settlement
- How the forces of cooperation and conflict among people influence the division and control of Earth's surface
- The changes that occur in the meaning, use, distribution, and importance of resources
- How to apply geography to interpret the past
- How to apply geography to interpret the present and plan for the future

Five Themes of Geography Used (Req.): • Place • Region •	School District Standards and Benchmarks (Opt.): • • • •
21 st Century Universal Constructs (Opt.):	
Other Disciplinary Standards (Opt.): • • • • • • • •	
Other Essential Information (Opt.):	
Other Resources (Opt.): • • • • •	

WHAT MAKES A REGION?

The physical or human characteristics of a place and how these characteristics are connected within that place define a region. Physical characteristics are those that can define or describe the physical landscape Human characteristics are those that define the people who live in a certain area. In order to simplify the definition of region in Nigeria, it would be easy to look at how places or areas are connected using their physical and human characteristics.

Nigeria is split into 3 main regions, which can be defined by their human and physical characteristics. The North, which ~s dominated by the Hausa and Fulani ethnic groups. is a major Muslim area. In the north, the people rely on the staple crop of grain type agricultural plants. Grain crops are classified by their plant and include maize, millet and other long, tall plant crops. In the Middle Belt there is no dominant ethnic group. The Middle Belt is often referred to by the nickname, "the mirror of Nigeria" because of the mix of people that reside there. The language that is dominant is that of the Hausa, as it is in the North. The people, because of their background, tend to grow a mix of crops in their fields. They grow a mix of grains like their northern neighbors, but because of their mix of ethnic groups they also grow what are called root crops. Those crops that grow under the ground like yams, cassava, and groundnuts. In the south, it is said that there are two more region of Nigeria because of the languages spoken there. The Southwest is dominated by the Yoruba language and the lgbo language is in the southeast. Although their is the feeling that this area is two more regions of the country, it is not. In the South, people grow mainly root and tree crops. The root crops dominate the landscape, but it is the tree crops for which the people of southern Nigeria depend heavily.

NIGERIA REGIONS

State	Total # of Ethnic Groups	hnic Groups Main Crop Types	
AKWA IBOM	7	ROOT	
ANAMBRA	2	ROOT	
BAUCHI	65	GRAIN, ROOT	
BEN DEL	14	ROOT	
BENUE	13	ROOT	
BORNO	29	GRAIN	
CROSS RIVER	29	ROOT	
GON GO LA	113	GRAIN, ROOT	
IMO	1	ROOT	
KADUNA	32	GRAIN	
KANO	9	GRAIN	
KATSINA	2	GRAIN	
KWARA	22	GRAIN, ROOT	
LAGOS	3	ROOT	
NIGER	20	GRAIN, ROOT	

OGUN	1	ROOT
ONDO	3	ROOT
OYO	1	ROOT
PLATEAU	73	GRAIN, ROOT
RIVERS	11	ROOT
SOKOTO	13	GRAIN

^{**} As of 1999, Nigeria has 36 states.

