Reflective Writing Prompt 1

Senior Capstone--Grant Writing: Bicycle Transportation Alliance

Knepler

Due: April 5, 2011

[image: image1.jpg]

[image: image2.png]

[image: image3.png]SdYW

0000 801 2 TR UOIRASNLOY SOVAGRIS PUP S0RU0UCO3 SOMINACO 40 INBLINGIG ST
% L] &
-8

“The popularity of place is an opportunity for geography. It is also a problem as no-one quite knows what they are talking about when they are talking about place. Place is not a specialized piece of academic terminology. It is a word we use daily in the English-speaking community. It is a word wrapped in common sense. . . . As we already think we know what it means it is hard to get beyond that common-sense level in order to understand it in a more developed way. Place, then, is both simple (and that is part of its appeal) and complicated. . . . Space, then, has been seen in distinction to place as a realm without meaning—as a ‘fact of life’ which, like time, produces the basic coordinates for human life. When humans invest meaning in a portion of space and then become attached to it in some way (naming is one such way) it becomes a place.”--Tim Cresswell, Place: A Short Introduction
Your first reflective writing prompt invites you to reflect on your own understanding of place. Your answers to the prompts below ask you to consider the following questions: What elements shape our understanding of places and help make them what they are? What shapes our own understanding of places and how we experience them?

This prompt has two parts, and you should answer both 1 & 2. The first part asks you to actively consider your own experience of a place and how you experience it. The second question asks you to incorporate ideas from class readings for week two in order to expand your analysis. You are welcome to either answer the questions separately or to weave your answer into one essay.

1) Take at least two trips around Portland using two different modes of transportation. Each trip should be at least 15 minutes. You might take one trip by bike and another by car, or one by foot and another by bus or Max. After your trips, write a response that responds to some of the following questions: How does your mode of travel impact how you experience a place? What did you see, observe, and/or pay attention to in each different context? Feel free to bring in analysis based on past experience of other places. Note: Be sure to take careful mental notes during your trips and jot down some ideas immediately following each trip so that you can provide specific details in your paper. To help you map out your route, you might use websites such as http://bycycle.org/ or http://www.portlandonline.com/transportation/index.cfm?c=34749 (click on Free Bike/Walk maps)
2) How do the chapters you read from Jeff Mapes’ Peddling Revolution influence your analysis of transportation and place? What are some of the elements of place that he seem to prioritize? How does transportation play a role in our understanding of places?

In order to remind yourself of the guidelines for reflective writing prompts, do reread the description in the class syllabus. Reflective writing assignments should be typed, double-spaced, using times new roman font, and be 2-3 pages in length. Reflective writing assignments should be submitted to D2L dropbox for that week’s assignment by 10 a.m. on the day they are due. Late papers will be marked down two points for each day they are late unless you have received an extension prior to the due date.

