	Geography

	

	

	World Regional Geography

	Geog 1303

	Fall 2010

55574

	Tuesdays and Thursday s, West Loop Campus, 11:00 AM - 12:30 AM

	Lecture - 3

	48

	0

	16 Weeks

	Lecture, Web Enhanced


	Joella Robinson

Home Office 281-580-6182

joella.robinson@hccs.edu

	12:30-1:30 All Class Days Faculty Area – Student Success Area

	Study of major world regions with emphasis on prevailing conditions and developments. Including emerging conditions and trends, and awareness of diversity of ideas and practices to be found in these regions. Core curriculum course

	Corequisite 
GUST 0342 

Prerequisite 
Writing: Placement into ENGL 0310/0349 


	1. Identify the causes and implications of the globalization of the economy.
2. Understand the differential impact of technology on global environments.
3. Analyze global communications across traditional borders and their impact on global social movements.
4. Comprehend global stratification and the roles of pre-industrial, industrial, and postindustrial societies in the world system.
5. Appreciate the ramifications of shifting geopolitical borders.
6. Document global demographic trends, i.e. population growth, size and composition, migration patterns, and indigenous populations.
7. Documentation of indigenous societies, their response to change, political addressment, land claims, and embracement of history and cultural values sometimes in collision with majorities, the impact of colonization, and globalization, on indigenous populations also provides more holistic coverage.
8. Enhance the knowledge of cultural trends regarding social institutions, i.e. religion family.


	1. Utilize maps to understand locations of places, the connections between places, and spatial patterns and trends of cultural and physical phenomena on earth.

2. Understand the role that population growth patterns have had on international migration, settlement, and the historical geography of the world’s major regions.

3. Understand the key geographic patterns in each of the world's regions. This understanding should include physiographic features, major climates, natural vegetation, historical geography, demographics, ethnolinguistics, religion, land use, mineral resources, industrial activities, and political patterns (including conflict).

4. Understand the histories, complexities, challenges, and opportunities that help define multicultural and homogenous societies around the world.

5. Summarize the influences and impacts of European colonialism and the Industrial Revolution on the cultural and economic geography of the modern world.

6. For each of the world's regions, identify the area and population patterns, important historical background, features that create regional unity or division, economic, urban and agricultural patterns, and geopolitical issues.

7. Understand the processes of globalization and supranationalism and their impact on social, economic, and political patterns in each of the world’s major regions.


	1.1 Read, interpret, analyze and understand maps.              

1.2 Define the mapping basics of scale, projections, directions, distances, and locations.                                    1.3 Analyze thematic and location-based maps through utility of atlas and corresponding atlas exercises.

2.1. Describe the basic concepts of population growth. 
2.2. Describe the basic concepts of Malthusian Theory and Neo-Malthusian Theories.  
2.3. Describe the basic concepts of the Demographic Transition Model. 
2.4. Describe the basic concepts of population pyramids.

3.1. Describe the key geographic patterns for Europe.
3.2. Describe the key geographic patterns for Russia.
3.3. Describe the key geographic patterns for North America.
3.4. Describe the key geographic patterns for Middle America.
3.5. Describe the key geographic patterns for South America.
3.6. Describe the key geographic patterns for North Africa and Southwest Asia.
3.7. Describe the key geographic patterns for Subsaharan Africa.
3.8. Describe the key geographic patterns for South Asia.
3.9. Describe the key geographic patterns for East Asia.
3.10. Describe the key geographic patterns for Southeast Asia.
3.11. Describe the key geographic patterns for the Austral and the Pacific Realms.

4.1. Define multicultural society and consider positive and negative qualities of multiculturalism.                                  4.2. Define homogenous society and describe the advantages and disadvantages of such a society.

5.1. Describe who the colonial powers were, what the motives behind colonialism were, and the events associated with colonialism in various parts of the world.                             5.2. Describe the impacts and legacy of colonialism on different areas of the world such as Subsaharan Africa.          5.3. Describe the spatial patterns of the Industrial Revolution and its impacts on the world.

6.1. Identify the regional population distribution, patterns, and trends for the world's regions.                                              6.2. Describe the connections between the history and geography of the world's regions.                                        6.3. Explain the centripetal and centrifugal forces influencing regions (and countries within those regions) around the world. 6.4. Describe how models such as the Latin America City Model describe patterns of urban development in different regions of the world.                                                           6.5. Analyze how agricultural patterns vary spatially within regions and around the world.                                             6.6. Describe the different types of economic systems found within the world's regions, with individual examples from various countries.                                                              6.7. Identify the key historical and contemporary geopolitical issues in each of the world's regions.

7.1. Describe the causes of globalization. 
7.2. Describe the impacts of globalization.                            7.3. Explain what the concept of supranationalism is and describe some of the key supranationalist events and organizations that have emerged regionally and globally over the course of the past century.


	1. To employ the appropriate methods, technologies, and data that social and behavioral scientists use to investigate the human condition  

2. To examine social institutions and processes across a range of historical periods, social structures, and cultures.  

3. To use and critique alternative explanatory systems or theories.  

4. To develop and communicate alternative explanations or solutions for contemporary social issues.  

5. To analyze the effects of historical, social, political, economic, cultural, and global forces on the area under study.  

6. To understand the evolution and current role of the U.S. in the world.  

7. To identify and understand differences and commonalities within diverse cultures.    

8. Demonstrates knowledge of those elements and processes that create and define culture.  

  9. Develops an understanding of the values, practices, beliefs, and responsibilities of living in a multicultural world.  

  10. Develops cross-cultural understanding, empathy, and communication.  

  11. Demonstrates an understanding of the underlying unity of diverse cultural expressions and their influences on cross-cultural interactions.  

Core Curriculum: The basic intellectual competencies for core courses include reading, writing, speaking, listening, critical thinking, and computer literacy.


	See Stafford Fall Calendar

	Lecture, Discussion, Web Enhanced

	Current Events Quizzes: 

To improve your knowledge base of the world and keep up with international current events, you will be expected to read assigned articles and take quizzes based on the provided readings. You will be provided with instructions and a breakdown of articles to be read. The articles can be found under current event articles and they will correspond with the topics and/or regions you will cover in class. All quizzes will be taken through the Blackboard Vista quiz feature. Due dates can be found on the course calendar. The quizzes will constitute 20% of your final grade. Acceptance of late work and penalization for late work is subject to the instructor's discretion. 

In Class Assignments
During the course of this semester, we will complete a number of in class activities.  These may include pop quizzes, discussion groups, and other activities, which will incorporate you into the learning environment.  I hope these activities will support and strengthen the central process of learning and teaching for us.  These assignments will count for 5% of your grade.


	Evaluation:  There will be three tests and a final this semester.  The tests will include multiple choice, and a map.  Each test will cover assigned readings, lectures, discussions, films, and other activities covered in that particular unit of the course.  Your lowest exam grade, (excluding the final), will be dropped at the end of the semester.  If you miss one of the first three exams, you will receive a zero, and that will be the lowest grade dropped during grade tabulation.  In the event that all exams are taken and your lowest exam grade is the final, all exams are averaged together for 75% of your grade. NO MAKE-UP EXAMS WILL BE GIVEN.   These exams will count for 75% of your grade. Failure to take the required final will likely result in a failing grade for the course.


	Text: "Concepts & Regions in Geography", de Bliij, Muller, 4th edition, Wiley  
 ISBN 9780470237137 Only the textbook is required.


	Access to Student Service Web site:
http://hccs.edu/student-rights


	Access DE Policies on their Web site: http://de.hccs.edu/Distance_Ed/DE_Home/faculty_resources/PDFs/DE_Syllabus.pdf

Access CE Policies on their Web site:

http://hccs.edu/CE-student-guidelines

	

	

	A = 100 – 90;…… 4 points per semester hour

B = 89 – 80: ……. 3 points per semester hour

C = 79 – 70: …… 2 points per semester hour

D = 69 – 60: ……. 1 point per semester hour

59 and below = F- 0 points per semester hour


*IP (In Progress) …0 points per semester hour

W(Withdrawn)……0 points per semester hour

*I (Incomplete)….. 0 points per semester hour

AUD (Audit) ….. 0 points per semester hour

*IP (In Progress) is given only in certain developmental courses.  The student must re-enroll to receive credit.  

COM (Completed) is given in non-credit and continuing education courses.  To compute grade point average (GPA), divide the total grade points by the total number of semester hours attempted.  The grades “IP,” “COM” and “I” do not affect GPA.


	Tests                             75%

Current Events Quizzes                         20%

Class Participation          5%


