GEOG.151 - W05 Bridgewater State University

(Fulfills Core Curriculum requirement as a Social Science)

Human Geography

Spring 2016 Instructor: Prof. V. Domingo

 vdomingo@bridgew.edu

	[image: image1.jpg]

	[image: image2.jpg]

	[image: image3.jpg]

When viewed from space, our home, planet Earth appears relatively homogenous. But any visitor from another planet would be amazed by the great diversity of peoples, places and cultures that are found on this globe. The visitor would probably be astounded by the rich diversity n complexity of Earthlings - ranging from Bedouins living in the desert, to industrial workers in a Brazilian steel mill, to peasants in a Chinese rice paddy.

 In every case, the basic aim of each population group is to live and prosper within that particular physical space. Each group relates to the earth in a particular way and it is this complex human-land relationship that forms the core of our course.

 As geographers, we will be concerned with understanding the variety of patterns which different groups create on the surface of the earth - they may be field patterns, housing styles, streets, or mosques. What they do represent to us is humanity’s imprint on the surface of the earth, the cultural landscape.

 Our approach in the course is geographical, in that it focuses on the interaction between the physical and cultural realms. The physical environment - mountains, rivers, deserts, etc, - constitute the framework within which people live, but as the course reveals, this living space is not merely an objective background. It is always a subjective culturally determined and culturally used environment. This dialectic between physical and cultural environments is at the heart of our course.

 As cultural geographers, our aim will be to examine the nature of human/environmental relationships and to explain why and how cultural patterns vary across the surface of the earth.

 The course will explore many different cultural settings, but it will be concept-oriented so that principles can be transferred and applied to significantly different parts of the globe.

Course topics
1) The geographical perspective

2) Mapping

3) Cultural landscapes

4) Population patterns

5) Migration

6) Development

7) Linguistic groups

8) Religion and culture

9) Agricultural practices

10) The political map

11) Industrialization

12) Urban issues

13) Environmental issues

TEXTBOOK
The course text book is an e.book: Fouberg, E. et al, Human Geography: people, place, and culture, 10th Edition, Wiley, 2012.

The only place you should buy the book is from WileyPlus.

You must have your own access to the e.book as that is where the reading and the quizzes are based. The on-line E.book costs $92.50 and you have access to it for about 5 months. The book is Fouberg, Human Geography: people, place, and culture, 2012. Be sure to register for the 10th edition.
To buy the online textbook, go to:

www.wileyplus.com/class/494385
	
	

Create an account. Purchase Instant Access only.
You must have access to the e.book by noon, Thursday January 21st as the assignments will arrive soon. By Friday afternoon, January 22nd, I will send you directions for a quiz which will be used to test the system and your access - to be completed by 11pm Sunday January 24th. On Tuesday January 26th, the first quiz (counting towards your grade) will be posted - to be completed by 11pm Sunday January 31st. You will see that the course momentum will move very, very fast – stay abreast; do not fall behind, else you will not succeed in the course. All I will be able to say to you is NICD – Nothing I Can Do.

Course requirements
* Chapter quizzes:

There will be an online quiz every week. The quiz must be completed by the Sunday night at 11pm. The quiz closes at that time; it will not be re-opened.

* Class discussion:

You are expected to participate in a number of on-line class discussions with at least two substantial comments in each discussion.

* Research paper:

There is a required 6 page paper. In the fifth week of the course, you will be given a topic to research, together with the details (deadline, approach, citation method, etc).

GRADE CALCULATION:
	Quizzes
	50%

	Discussion
	15%

	Term Paper
	35%

Draft schedule of text chapter readings (may be amended)

Week Chapters

	 (1/20- 1/24)
	 Set up

	1 (1/25-1/31)
	1 - Introduction

	2 (2/1-2/7)
	2 - Population

	3 (2/8-2/14)
	3 - Migration

	4 (2/15-2/21)
	4- Local culture

	5 (2/22-2/28)
	5 – Identity, Race ,
 Ethnicity

	6 (2/29-3/6)
	6 - Language

	Spring Break
	

	7 (3/14-3/20)
	7 - Religion

	8 (3/21- 3/27)
	8- Political

	9 (3/28- 4/3)
	9 - Urban

	10 (4/4- 4/10)
	10 - Development

	11 (4/11- 4/24)
	11- Agriculture

	12 (4/25 - 5/1)
	12 - Industry

	
	

At the beginning of each week I will post a Powerpoint presentation that covers the required reading for that week. Pay attention to the Powerpoint as it gives you a strong guide as you read the chapters. Once you’ve read the chapter and understood the concepts, then proceed to complete the quiz. I recommend that you print out the quiz before you attempt to answer it as you only have one chance with each question.

The quiz also requires that you view the videos on the e.book site and then answer the questions.

3

