PAGE
26

Mr. Nelson – APHG

nelsonsaphumangeography@gmail.com
@nelsonshumangeo

A.P. Review Readings

The following readings will be the primary review material that we use in class. Through a series of brief readings (like your homework article assignments) I have attempted to give us an integrated review that covers all major topics and vocabulary. I hope that the questions for each reading show you how chapters are related, and give you a more analytical understanding of topics, particularly now that you’ve gone through the entire curriculum. I will attempt to tell you which readings and questions we will be using before class so you have time to get ready. You are responsible for these readings and questions and are expected to be familiar with them for class.

Reading 1: The World is Flat, by Thomas Friedman

[image: image1.jpg]

[image: image2.jpg]

I had come to Bangalore, India's Silicon Valley, on my own Columbus-like journey of exploration….

I set out for India by going due east, via Frankfurt. I had Lufthansa business class.

I knew exactly which direction I was going thanks to the GPS map displayed on the screen that popped out of the armrest of my airline seat. I landed safely and on schedule. I too encountered people called Indians. I too was searching for the source of India's riches. Columbus was searching for hardware-precious metals, silk, and spices-the source of wealth in his day. I was searching for software, brainpower, complex algorithms, knowledge workers, call centers, transmission protocols, breakthroughs in optical engineering-the sources of wealth in our day. Columbus was happy to make the Indians he met his slaves, a pool of free manual labor.

I just wanted to understand why the Indians I met were taking our work, why they had become such an important pool for the outsourcing of service and information technology work from America and other industrialized countries. Columbus had more than one hundred men on his three ships; I had a small crew from the Discovery Times channel that fit comfortably into two banged-up vans, with Indian drivers who drove barefoot. When I set sail, so to speak, I too assumed that the world was round, but what I encountered in the real India profoundly shook my faith in that notion. Columbus accidentally ran into America but thought he had discovered part of India. I actually found India and thought many of the people I met there were Americans. Some had actually taken American names, and others were doing great imitations of American accents at call centers and American business techniques at software labs.

Columbus reported to his king and queen that the world was round, and he went down in history as the man who first made this discovery. I returned home and shared my discover)' only with my wife, and only in a whisper.

"Honey," I confided, "I think the world is flat."
Questions:

In line 2, what geographic technology does Friedman refer to? (Chapter 1)

On what description of ‘place’ does this technology operate on? (Chapter 1)

What are the other geographic tools that we learned about in Chapter 1?

a. –

b.-

What is Friedman really trying to say when he claims that the world is ‘flat’?

When Friedman writes, “Columbus accidentally ran into America but thought he had discovered part of India. I actually found India and thought many of the people I met there were Americans”, what is he referring to?
Can you give examples of how the world might seem ‘flat’ (think ‘placelessness)?

What is time-space (or space-time) compression? (Chapter 1)

For what reasons have both time and space compressed more quickly today than 50 or 100 years ago?

How do cultural elements travel from places like America to places like India (or, in some cases, vice versa)? What is this process called and what are the different types of it? (Chapter 1)

1-

2-

3-

Reading
It’s the demography, stupid…The West is getting old. That demographic fact is becoming a generational war, and there is every reason to believe that in the coming decades it will get worse. The heart of the problem is arithmetical: The post-World War II social welfare state, created at a moment when the baby boom was still gestating, is built on a generational Ponzi scheme. As life expectancy increases and fertility declines, that population pyramid is being inverted — and in some countries, that is causing the entire economy to topple… The other answer is to persuade families to have more children. So far, that’s something no developed country has really figured out. As women get richer, better educated and more autonomous, they have fewer babies. That decline in fertility is driven by harsher economic forces, too: Most middle class families in the West need a mother’s wage to survive, and women in industrial and postindustrial societies can’t bring their babies to work in the way their peasant great-grandmothers could. (“The Problems of a Graying Population” – New York Times, 07/28/2011)

Questions:

What different things does demography study? (Chapter 2)

What is the demographic transition model (in a general sense)? (Chapter 2)

In line 1, paragraph 2, when the author says “The West is getting old.”, what stage of the demographic transition model is he referring to? (Chapter 2)
What is a population pyramid, and what two measures does it reflect? (Chapter 2)

What is a cohort? (Chapter 2)

What would the population pyramid for these ‘graying’ states (countries) look like? (Chapter 2)

What other Western states (countries) are experiencing this ‘graying’ (Chapter 2)

What are some U.S. states that experience a ‘graying’? How does this reflect migration patterns? What kind of migration? (Chapter 3)
What impact does a graying population have on a country? Why does the author say that it causes economies to topple? (Chapter 2)

In line 4, what does the ‘baby boom’ refer to? Why did it happen? (Chapter 2/13)

From an urban planning sense, what did this baby boom help lead to the creation of? (Chapter 13)

What type of migration did this create? (Chapter 3)

How was there a racial component to this type of migration (what racialized name does the phenomenon bear)? (Chapter 7)

How did this process relate the African American migration patterns of the 20th century? (Chapters 3/7)
How does this migration pattern relate to the creation of so-called ‘inner cities’? (Chapter 13)

What specific challenges do American inner cities face that we discussed? (Chapter 13)

In line 5, the terms ‘life expectancy’ and ‘fertility’ are mentioned. Define both: (Chapter 2)

How does life expectancy differ from an MDC to an LDC? (Chapter 9)

What are some reasons for this?

What is Total Fertility Rate? (Chapter 2)

How does this differ greatly from MDC to LDC? (Chapter 2 and 9)

Explain the author’s assertion that “As women get richer, better educated and more autonomous, they have fewer babies. That decline in fertility is driven by harsher economic forces, too…” (Chapter 2)
Reading:

We may be seven billion specks on the surface of Earth, but when you're in Bangladesh, it sometimes feels as if half the human race were crammed into a space the size of Louisiana. Dhaka, its capital, is so crowded that every park and footpath has been colonized by the homeless. To stroll here in the mists of early morning is to navigate an obstacle course of makeshift beds and sleeping children. Later the city's steamy roads and alleyways clog with the chaos of some 15 million people, most of them stuck in traffic. Amid this clatter and hubbub moves a small army of…beggars, vegetable sellers, popcorn vendors, rickshaw drivers, and trinket salesmen, all surging through the city like particles in a flash flood. The countryside beyond is a vast watery floodplain with intermittent stretches of land that are lush, green, flat as a parking lot—and wall-to-wall with human beings. In places you might expect to find solitude, there is none. There are no lonesome highways in Bangladesh. We should not be surprised. Bangladesh is, after all, one of the most densely populated nations on Earth. It has more people than geographically massive Russia. It is a place where one person, in a nation of 164 million, is mathematically incapable of being truly alone. That takes some getting used to. So imagine Bangladesh in the year 2050, when its population will likely have zoomed to 220 million, and a good chunk of its current landmass could be permanently underwater. That scenario is based on two converging projections: population growth that, despite a sharp decline in fertility, will continue to produce millions more Bangladeshis in the coming decades, and a possible multi-foot rise in sea level by 2100 as a result of climate change. Such a scenario could mean that 10 to 30 million people along the southern coast would be displaced, forcing Bangladeshis to crowd even closer together or else flee the country as climate refugees—a group predicted to swell to some 250 million worldwide by the middle of the century, many from poor, low-lying countries. (The Coming Storm – National Geographic 05/2011)

http://ngm.nationalgeographic.com/2011/05/bangladesh/belt-text
Questions:

In what region of the world is Bangladesh?

What are some bordering countries?

What is ethnicity? (chapter 7)
How is ethnicity a distinct concept from ‘race’? (Chapter 7)

What is the primary ethnicity (not nationality) of Bangladesh?
In what year was the state of Bangladesh formed? What was it previously called? (chapter 8)
What larger country was Bangladesh formed from? (chapter 8)

How did that event change the boundaries of the region? (chapter 8)

Why did that event in 1947 occur at all? (chapter 7/8)

How did that event involve colonialism? Define the term first….(chapter 8)

In line 3 the Bangladeshi capital of Dhaka is mentioned, what type of city is this? Why?

The reading describes Bangladesh as “…densely populated…”, what does density refer to? (Chapter 13)
What does it mean to have a dense population? (Chapter 2)
What are the other types of density we learned about? (Chapters 1/2)
1

2

3

When the reading asserts that, “…population growth that, despite a sharp decline in fertility, will continue to produce millions more Bangladeshis in the coming decades…”, what term is it really referring to? Define:
Reading:

They have been blamed for spreading cholera, taking jobs and driving up crime, and now, with memories of the earthquake and the bonhomie it generated rapidly fading, this country is taking action: it is deporting Haitian refugees, turning them away from the border and generally making their lives difficult. The police and military near the border, with little more to go on than darker skin color and a failure to produce identification, have stopped cars and buses and forced them to Haiti, human rights groups say. The Dominicans also are using a new law to deny citizenship to children of illegal immigrants and deport people who had been born and lived here for years, advocacy groups contend… Several countries bestowed an effective grace period on Haitian migrants and refugees after the earthquake on Jan. 12, 2010, but that appears to be ending. The United Nations High Commissioner for Refugees recently urged countries to reverse a new wave of deportations to Haiti because conditions remain precarious there.” (“As Refugees From Haiti Linger, Dominicans’ Good Will Fades” – New York Times, 10/31/2011)
Questions:

What is a ‘refugee’ – what type of migration do refugees reflect? (chapter 3)
What are some challenges (as evidenced by the example in the article) that refugees/immigrants in general face when in a different country?

In what regions of the world are the majority of the world’s refugees? For what reasons?

Reading:

PITTSBURGH — Amanda Ralph is the kind of woman whose babies are prone to die. She is young and poor and dropped out of school after the ninth grade. But there is also an undeniable link between Ms. Ralph’s race — she is black — and whether her baby will survive: nationally, black babies are more than twice as likely as white babies to die before the age of 1. Here in Pittsburgh, the rate is five times. The infant mortality rate in the United States has long been near the bottom of the world’s industrialized countries. The nation’s current mark — 6.7 deaths per 1,000 live births — places it 46th in the world, according to a ranking by the Central Intelligence Agency. African-Americans fare far worse: Their rate of 13.3 deaths per 1,000 is almost double the national average and higher than Sri Lanka’s. Precisely why the black infant mortality rate is so high is a mystery that has eluded researchers even as the racial disparity continues to grow in cities like Pittsburgh, Los Angeles and Boston. (Tackling Infant Mortality Rates Among Blacks – New York Times, 10/14/2011)
Questions:

What is IMR?
In what regions of the world is IMR higher/lower?

Since this article is discussing the United States, how does it reflect the concept of scale in terms of IMR?

The Following readings come from the book pictured below
[image: image3.jpg]HARM DE BLIJ

THE POWER OF

Reading:
“Numerous books and articles published in recent years argue, explicitly as well as implicitly, that the human world today is so mobile, so interconnected, and so integrative that it is, in one prominent and much-repeated assessment, “flat.”…but is it? From the vantage point of a high-floor room in the Shanghai Hyatt, the Mumbai Oberoi, or the Dubai Hilton, or from a business-class window seat on Singapore Airlines, the world seems flat indeed…Earth may be a planet of shrinking functional distances, but it remains a world of staggering situational differences. From the uneven distribution of natural resources to the unequal availability of opportunity, place remains a powerful arbitrator.

Many hundreds of millions of farmers in river basins in Asia and Africa live their lives much as their distance ancestors did, still remote from the forces of globalization, children as well as adults still at high personal risk and great material disadvantage. Tens of millions of habitants of isolated mountain valleys from the Andes to the Balkans and from the Caucasus to Kashmir are as bound to their isolated abodes as their forebears were. Of the seven billion current passengers on Cruise ship Earth, the overwhelming majority (the myth of mass migration notwithstanding) will die very near the cabin in which they were born. In their lifetimes, this vast majority will have worn the garb, spoken the language, professed the faith, shared the health conditions, absorbed the education, acquired the attitudes, and inherited the legacy that constitutes the power of place.

In India, the much-publicized employment opportunities in the burgeoning high-tech industries of Bengaluru (Bangalore), Gurgaon (outside Delhi), and even Kolkata (Calcutta), may attract hundreds of thousands of qualified workers but remain essentially irrelevant to tens of millions of landless peasants in the remote reaches of the Ganges Basin. In Africa, thousands of desperate emigrants climb into unseaworthy boats every year, seeking to reach the European mainland…to these and countless others, notions of a flat world remain essentially irrelevant. Yet the world is flattening – for the fortunate minority in control of, in the path of, or with access to the mainstreams of modernization. This means that locals (those who are the poorest, least mobile, and most susceptible to the impress of place) will increasingly outnumber the fortunate globals to whom the world appears comparatively limitless.”

Questions:

How does this reading disagree with Friedman’s argument that the world is flat?

In line 8, what is meant by the geographical term “Place” (Chapter 1)

What are the 4 ways to describe place: (Chapter 1)

1 –

2-

3-

4-

How does this paragraph 2 relate to the idea of environmental determinism? (Chapter 1)

What philosophy is the opposite of determinism? (Chapter 1)

What are some examples that support this idea?

How can we define migration? (Chapter 3)

What are the 2 major types of migration? (Chapter 3)

Regarding the 2nd type listed above, what are the 3 types of that? (Chapter 3)

Which type, worldwide, is the most common trend? (Chapter 3)

Why does de Blji claim (in the second paragraph) that mass migration is a ‘myth’?

Line 20 (paragraph 3) mentions the Indian city of Kolkatta (formerly Calcutta) – what kind of city is this from our lessons about the urban hierarchy? (Chapter 13)

What are other important Indian cities? (Chapter 13)

Based on this, India follows which rule reading urban hierarchies? (Chapter 13)

This rule states that? (Chapter 13)

What are some other countries that follow this rule?
Reading:

Language is the essence of culture, and culture is the epoxy of society…the historical geography of language is the story of loss of linguistic diversity that continues unabated. At present, about 7,000 languages remain, about half of them classified by languages as endangered. One dimension of the ‘flattening’ of the world in the age of globalization is the cultural convergence of which linguistic homogenization is a key component…On the inhabitants of the global core as well as the periphery, language confers advantage and imposes liability. Being born into a family whose mother tongue is regionally dominant and globally dispersed (English, Spanish, French) endows a child with a lifetime of opportunity that begins in preschool and continues beyond retirement, a cultural legacy of imperial times. Being born into a family whose home language is that of a minority, or in a society whose linguistic mosaic is variegated, confronts a youngster with far greater challenges. The former is a good fortune of hundreds of millions of globals. The latter is the fate of billions of locals. If the power of place is substantially defined by language, a key to leveling the playing field lies in competence in the current lingua franca.”

Questions:
What is an endangered language?

What processes leads to languages becoming endangered?

What is an extinct language? What are some examples of extinct languages?

When de Blij writes in line 4 that homogenization of language is a key component of globalization, what does he mean?

In lines 7-9, how does the author argue that what language a person speaks gives them an advantage or disadvantage in their life?

What is a lingua franca? (Chapter 5)

What is the world’s lingua franca? (Chapter 5)
What are some other, regional lingua francas (lingua francas that are dominant in one area of the world, but not globally)? (Chapter 5)

Reading:

In biological context, it has long been clear that the number of animal and plant species per unit area decreases with latitude: the higher the latitude, the fewer the species. Thus a single square kilometer of tropical rainforest contains thousands of plant and animal species; a square kilometer of tundra may contain only a few dozen. Associated with this gradient is the tenant of species dominance. In tropical rainforest environments, where the number and diversity of species are very large, it is often the case that no single, or group of, species is clearly dominant. But in higher latitude environments, a few species, such as an evergreen tree or a large herbivore, tend to predominate. So it is, in an interesting way, with languages. Warm, moist, low-latitude environs harbor numerous languages often spoken by small groups of people; on the island of New Guinea, for example, more than 900 languages remain in use, none with regional dominance. In Sub-Saharan Africa, more than 2,000. But higher latitude Europe is home to only about 200 languages – and among these, a few are strongly dominant

Questions:

What is latitude? How is it measured? (Chapter 1)

What is longitude? How is it measured? (Chapter 1)

Both of these in tandem (together) are used to calculate what description of place? (Chapter 1)

Reading:

…when plant and animal domestication enabled larger groups to settle more or less permanently, the number of languages began to decline and the number of speakers of surviving languages grew. When modern states emerged and “national” languages became part of the identity of nations, minority languages not only withered but became targets for suppression. More recently, some endangered languages have been rescued through the concerted action of speaker-activists and their non-indigenous supporters. Welsh is enjoying a revival, and the decline of Maori and Hawaiian has also been reversed. Still, the overall trend is towards fewer languages.”

Questions:

Where did PLANT domestication first begin? (Chapter 10)

Where did ANIMAL domestication first begin? (Chapter 10)

What were the original agricultural hearths? (Chapter 10)

In line 3 he writes of “national” languages becoming the identity of nations. Define:

Nations:

States:

Nation-States

What are some examples of national languages?

Reading:

…when plant and animal domestication enabled larger groups to settle more or less permanently, the number of languages began to decline and the number of speakers of surviving languages grew. When modern states emerged and “national” languages became part of the identity of nations, minority languages not only withered but became targets for suppression. More recently, some endangered languages have been rescued through the concerted action of speaker-activists and their nonindigenous supporters. Welsh is enjoying a revival, and the decline of Maori and Hawaiian has also been reversed. Still, the overall trend is towards fewer languages.”
Mention ‘loss of linguistic diversity,’ and what comes to mind is not only the extinction of endangered tongues but also the triumph of the ‘world languages,’ the Indo-European languages, led by English, the Latin of the latter day. True, versions of Chinese are spoken as the mother tongue (or first language) by about 1.2 billion people, about three times as many as English, but it is English, not Chinese, that is spoken around the world, a lasting legacy of the waves of globalization propelled by the British Empire and sustained by America’s global impact. There was, as the saying goes, a time when the Sun never set on the British Empire. Today, the sun never sets on the English-speaking world. In any case, the listing of Chinese as the world’s leading language…is misleading. Chinese characters can be read by hundreds of millions of Chinese citizens who cannot understand their neighbors’ speech, so written Chinese rather than the spoken word has the greatest claim to universality…Mandarin Chinese, may be spoken by no more than half of all citizens, and those fluent in it are heavily concentrated in China’s historic northern core area and in the economically burgeoning east. Chinese call themselves the “people of Han,” but their ethnic unity is countered by a linguistic map revealing more than 1400 dialects, most of them mutually incomprehensible…Not just China’s ethnic minorities, therefore, find themselves at a linguistic disadvantage when they migrate to the workplaces of China’s Pacific Rim; China’s own Han locals, more often than not, cannot converse in Mandarin, China’s language of the powerful…Chinese is not just spoken: it is intoned. The same word may have several meanings according to the way it is ‘sung,’ a refinement also found in Yoruba but not in English, in Bemba but not in German…take for instance, the Mandarin ‘mi.’ In various intonations, this can mean the noun rice or the verbs to squint or to befuddle.

Questions:

Why, in the first sentence, does he argue that the plant and animal domestication began the number of spoken languages on earth decreased?

What are the 2 differing names for this early plant/animal domestication that he mentions?

Where were these ‘agricultural hearths’ on earth?

Line 1 of paragraph 2 mentions a loss of linguistic diversity – what are some techniques used to keep languages alive that are endangered?

Line 2, paragraph 2 mentions ‘world languages’ – what others, besides English and Mandarin, are the most widely spoken tongues on Earth?

Why is English such a dominant language?

Why does de Blij state that referring to Chinese as the most spoken mother tongue is misleading?

What disadvantages does the reading describe ethnic minorities as having in China, based on their lack to speaking Mandarin?

What are minority languages?

What are some minority language examples in different geographic contexts?

Reading:

For the faithful, religion is the key to identity. And such identity is part of the impress of the power of place. Religion and place are strongly coupled, not only through the visible and prominent architecture of places of worship but also because certain orthodox believes still proclaim that their god "gave" them pieces of real estate whose ownership cannot therefore me a matter of Earthly political debate...Religion's global geographic variation, like that of language, is changing...here, too, the species-richness gradient makes its appearance, but with a twist. Given the large number of small human communities in low-latitude tropical forests in South America, Africa, Southeast Asia, and New Guinea, it is not surprising that these ecological environs have engendered numerous belief systems. Higher latitude zones, including deserts such as the Kalahari and Gobi, have fewer communities living in larger, often emptier spaces (nomadism, obviously, is not a rainforest pursuit). In the moister tropical zones, moreover, a substantial majority of local and stable communities have developed polytheistic belief systems, worshipping numerous deities and spirits and attaching religious connotations to ancestors, animals, and plants. Peoples of the desert and steppe, on the other hand, tend to be monotheistic, believing in the existence of one deity only...As is the case with languages, the religions that dominate the world map today are those originating in the drier higher latitudes, not those of the rainforest. You are not likely to find a missionary from Papua trying to convert Belgians to his faith. But it is no surprise to find Mormon missionaries from Utah among the forest dwellers of Africa or South America. Cultural geographers and anthropologists have long noted such regional contrasts a long time ago...Anthropologists talked of mid-latitude (European) ecosystems producing superior cultures; geographers hypothesized about "environmental determinism" that ensured intellectual excellence, religious and moral superiority, family values, and personal virtues...and colonial powers saw in it a justification for their "civilizing" and Christianizing missions.

Questions:

The author argues that “religion and place are strongly coupled…” – name some regional clusters of the world’s major religions (where are they mostly clustered in the world)?

In terms of the United States, what are some clusters of religions by region?

The author writes that “..certain orthodox believes still proclaim that their god "gave" them pieces of real estate whose ownership cannot therefore me a matter of Earthly political debate…” – relate this to the case study of the Arab-Israeli conflict

The author writes that, “ecological environs have engendered numerous belief systems…”, how does he explain this using the geographical examples:

The author writes that, “…colonial powers saw in it a justification for their "civilizing" and Christianizing missions.” – describe the different ways that Christianity diffused, including its geographic hearth:

Reading:

The regional (sometimes called ‘ethnic’) religions include Hinduism, more than twice as numerous as Buddhism but much more confined spatially; the Chinese belief systems; and other local faiths such as Jainism, which arose in South Asia in the sixth century B.C. in reaction to the cruel and ritualistic practices of Hinduism; Sikhism, which emerged about fie centuries ago, also in India, as a movement to combine the best features (and negate the worst) of Hinduism and Islam; and Shintoism, a blend of Buddhism and local beliefs that became the state religion of Japan in the nineteenth century…The Muslim minority in dominantly Hindu India may be the largest cultural minority in the world, but it is only one of hundreds of such minorities living on the other side of religious divides marked on the map by lines. Albania is nominally Christian Europe’s only Muslim-majority country today, but significant Muslim minorities inhabit other European countries, and should Kosovo’s independence drive succeed, Muslim majority will be proportionately larger even than Albania.
When it comes to sectarian
Questions:

How are ethnic religions different than Universalizing religions?

Ethnic religion (characteristics):
Universalizing religion (characteristics):
Examples of ethnic religions mentioned in the reading are:

Reading 12:

Cultural geographers and other studying the spatial and functional properties of religions are confronted by fast-changing patterns...The map shows that the two dominant religions prevail over approximately 70% of the planet's inhabited territory. Christianity, a family of faiths that had its origins in the Middle East, is today the leading religion in the global core and in contiguous lands in the Americas and Eurasia. Islam, born six centuries later on the Arabian Peninsula, is the prevailing religion in the global periphery. Christianity spread into Europe, became the state religion of the Roman Empire, and dispersed worldwide on the wings of colonialism and migration even as it split along sectarian lines. Islam brought to the heart of the World Island a burst of creating energy that forged a domain extending from Iberia to India and from Eastern Europe to Western Africa. To this day, the geographies of the two global religions are starkly different: Christianity disseminant and scattered, Islam contiguous and concentrated. Only Islamic Malaysia and Indonesia reflect a time when Islam, too, rode the waves...Islam is gaining rapidity because the populations in its part of the periphery are still increasing faster than the global average, and because Islam's appeal among disadvantaged and disaffected local s continues to grow. Today, the largest Muslim state lies not in the Islamic heartland of Southwest Asia, but on the islands of Southeast Asia.

Questions:

What are the 2 ‘dominant’ religions mentioned in the reading:

Both are examples of what kind of religion:

Where are each of these 2 religions most dominant?

What is a branch of a religion?

What are branches of each of the following?

Islam

Christianity

Buddhism

How does de Blij defend his contention that, “To this day, the geographies of the two global religions are starkly different”
Reading:

When a state is landlocked, regimes are able to act with greater impunity, and combatants [in conflicts] can better avoid scrutiny…Africa has more land-locked countries than any other continent or geographic realm in the world, and almost as many (14) as the rest of the world put together. Unless a landlocked country has a combination of good management and a relatively rich resource base, as Botswana does but Zimbabwe does not, it is far more susceptible to any regional malaise than a coastal state. As economic geographers have long pointed out, a coastal state trades with the world; a landlocked state trades with, or through, its neighbors. When those neighbors are well off, as in the case of Switzerland (always the example), then the landlocked state does well. If they are not, the landlocked state suffers doubly from its isolation and from its abutters’ failure. Compared to the world at large, the peoples of Paraguay, Belarus, Tajikistan, Nepal, and Laos are not among the rich. So it is with Mali, Chad, Burundi, and Zambia.
Questions:

When the author writes, “When a state is landlocked, regimes are able to act with greater impunity, and combatants [in conflicts] can better avoid scrutiny” – what are they saying?
What does it mean if a state is ‘landlocked’?

Where are the most landlocked countries located?

What does the excerpt describe some of the challenges of landlocked countries are (be specific)?

Reading:

India is a world within a world, its cultural landscapes ranging from high-technology office parks on the “Silicon Plateau” of Bengaluru (the new name of Bangalore, America’s outsourcing bane) to the changeless villages in rural Bihar, where the holy Ganges is the lifeline for millions. In north and south, east and west, India presents vastly different faces, so that a lifetime in the state of Assam (Asom) gives little inkling of what daily life is like in the Punjab, and mountain dwellers in Himachal Pradesh face environmental, economic, and medical challenges quite unlike those facing inhabitants of tropical Tamil Nadu. A state is thus a place only in the legal sense; in all other respects it is an assemblage of places often more disparate than some groups of individual countries are. In many ways, India’s West Bengal State has more in common with neighboring Bangladesh than it has with most of India itself. Visit the markets of Kashi in China’s western Xinjiang Autonomous Region, and the cosmopolitan social landscape of Turkestan leaves a far stronger impression than the cultural imprint of Han China.
Questions:

The author mentions India’s ‘cultural landscapes’ in line 1 – what is the Cultural Landscape? Offer some examples from any culture:

When he writes that Indian offers ‘…vastly different faces…” what does he mean?

How does this apply to territorial scale?

What does he mean that a state is “…a place only in the legal sense…”

What are some examples he offers of places that have more in common with places in other states than places within their own state?

Reading:
Global resource distribution is one key aspect of the mosaic of fate represented by the world’s boundary framework: some countries found themselves with riches ranging from diamonds to ‘black gold,’ as oil is sometimes called, but others have very little in the way of saleable commodities. It would seem that the larger a country I, the better its chance of having a bigger share of the world’s resources, but it does not always work out that way. Mali is about 70 times as large as Kuwait, but Kuwait has a sizeable share of the world’s oil reserves wile Mali has a little gold and some salt…When a country depends on commodity sales to fund its needs…this suppresses other kinds of productivity and creates a dependence that can prove fatal should commodity prices drop. Even if they do not drop, revenues from sales of oil, gold, or other saleable products must be invested in ways that will diversify the economy and protect other industries, including less glamourous agriculture, against the inflationary forces that commodity sales generate. But such income arrives in cash easily spent on megaprojects and even more easily diverted to personal use by those in control, so that resource wealth has political implications, too: it tends to entrench autocratic regimes…The tragic story of Nigeria’s collapse is all too well known: an oil-fueled boom in the 1980’s was accompanied by heavy borrowing on future income, wasteful megaprojects, skyrocketing corruption, and neglect on industries that had once formed the cornerstone of the Nigerian economy. Then the world price of oil crashed and so did Nigerian standards of living, and poverty spread like an infectious disease…
Questions:

What is environmental determinism? How is this concept represented in lines 1-3 of the excerpt?

He describes Kuwait as a success story in terms of having a saleable commodity – what are some other areas that have been successful with the sale of oil?

What type of economic approach is this called?

What is the other major world region that was a success in this regard?

List the countries that are part of the previous answer:

1

2

3

4

What are the challenges to this approach? How can this NOT be successful for a country?

What is dependency theory?

What is Wallerstein’s World Systems Theory? Describe….

What is the opposing technique to getting one’s country from an LDC towards being an MDC?

What country attempted this but failed, as discussed in your textbook (chapter 9)

Reading:

…certain places are historically so prone to strife (conflict) that their very names symbolize trouble: the Balkans (balkanization has become a term for hostile fragmentation); Palestine; the Horn of Africa, where resurgent Islam has buffeted ancient Christianity for centuries; the Transcaucasus, here empires and ideologies have collided since time immemorial…A recent study argues that endemic strife prevails in certain areas “due to the structure of boundaries between groups rather than as a result of inherent conflicts between the groups themselves…when ethnic or cultural groups are intensely mixed, they tend not to engage in violent conflict; neither do groups that are clearly separated. It is group size, partial separation, and poorly defined boundaries that foster conflict…
Questions:

Define ‘balkanization’

Where are the Balkans, geographically? Describe using any of the 4 major ways to describe ‘place’:

What are some countries that were created as a result of the balkanization of the former Yugoslavia?

‘Balkanization’ is a type of what phenomena (in some ways the opposite of supranationalism)

When the author writes, “A recent study argues that endemic strife prevails in certain areas “due to the structure of boundaries between groups rather than as a result of inherent conflicts between the groups themselves…”, what does he mean by this?

Apply that logic to the following case studies of cultural conflict:

1.) The ‘Arab/Israeli’ conflict
2.) “The Troubles” (Northern Ireland)
Reading:

With the maturation of the modern state came the notion of the “capital” city, focus of its administrative system and emblematic of its power…From Athens to Amsterdam and from Madrid to Moscow, these national capitals became imperial headquarters that launched colonial campaigns near and far. London was synonymous with this early wave of globalization, but Paris also lay at the heart of a global network of power and influence…leading one observer, long ago but memorably, to designate such centers as “primate cities” (Jefferson, 1939).
Urban geographers refer to such cities as ‘world’ cities because they form part of a global urban network that links them more efficiently internationally than locally. For example, London has stronger links to New York than it has to Leicester or Liverpool; Miami interacts more with Sao Paulo than with Jacksonville or Orlando. One significant result of this globalizing influence is that world cities tend to become comparatively less effectively linked to their own countries as they are increasingly enmeshed in this global capitalist system. This symbolizes a new kind of power that transcends state boundaries and sustains a world economy much as the old colonial cities represented imperial interests. But not all major cities are world cities: Milan has the linkage to qualify, but Rome does not. Sao Paulo does, but Rio de Janeiro does not Mumbai does, but not Dhaka. If the city is synonymous with enduring power…it also signifies inequality because cities harbor social extremes in close juxtaposition. Cities in the global core also have the rich and poor, but nothing in London, Los Angeles, or Tokyo compares to the divergence of fortunes visible in Manila, Jakarta, or Kolkata.
Questions:

The excerpt discusses capital cities – what is the term for the decision to strategically move a state’s capital from one city to another?
What are some examples of states that have done this?

Why is this done?

What is a world city (as defined in the excerpt)?

In paragraph 2, line 4, what does he argue is an impact of globalization on the relationship between major world cities?

Reading:
The planet’s most thoroughly urbanized regions substantially define the global core, with South America, as a geographic realm, constituting the significant exception in the periphery. South America’s high level of urbanization arises from several causes: the early agglomeration of wealth and power in the colonial cities and the nature of land ownership, the subjugation and numerical overwhelming of indigenous population by burgeoning immigration, the concentration of industrialization, and the comparatively early slowdown of the rural population explosion in territorially large countries with relatively modest populations…The combination of circumstances that propels South America’s urbanization comes at a high cost, especially in Brazil, its most populous and territorially largest state occupying nearly half of the continent and sharing borders with all but two of its countries.

Brazil remains a country of stark, appalling social inequalities…there are other places in the world where similar asymmetries prevail. But none of those other places matches Brazil’s combination of opportunities and potentials. Consider this: Brazil is nearly three times as large territorially as India but has less than one-sixth of India’s population. The distance from Brazil to U.S. markets is one-third that of China’s. In terms of connections to and relations with its regional neighbors, Brazil is in a far better position than either India or China. Still, today the richest 10 percent of Brazilians own two-thirds of all the land and control more than half of Brazil’s wealth. The poorest one-fifth of the people live in the most squalid conditions prevailing anywhere on Earth, even including the megacities of Africa and Asia…There is nothing flat about the human geography of Brazil: some of the world’s most architecturally magnificent central cities are ringed and sectored by the most wretched favelas where poverty, misery, and crime converge.
Questions:

What are some of the causes of South American urbanization?

When the excerpt describes sharp social inequities in Brazil, to what are they referring?

What other countries have issues like this?

Where are these places typically located, relational to major cities?

Reading:
Nothing in either South America or Africa, however, matches what is happening in Asia. For sheer numbers and diversity of form and dimension, the megacities of South, East, and Southeast Asia deliver the message for the 21st century: as the planet’s greatest population concentrations urbanize, the world will enter a new era. To put this message in numerical context, China alone has a population larger than South America’s and sub-Saharan Africa’s combined. South Asia, set to overtake East Asia as the world’s most populous realm in 2010, will contain nearly one-quarter of all humanity by 2025. Even before this area of the planet reaches urbanization levels half those prevailing in the global core, it is already synonymous with its megacities, the world Mumbai, Delhi, Kolkata, Dhaka, Shanghai, Beijing, Manila, and Jakarta. Consider this: there are more people in Dhaka than in Greece. There are more people in Manila than Belgium. There are more people in Delhi than in Chile. Mumbai will soon overtake Australia…China’s modernizing burgeoning cities project the capacity of the communist regime to steer the ship of state economically as well as politically, and the sheer size of India’s urban economy will override the inefficiencies of its federal government. The ultramodern skylines of Shanghai and Beijing purposely reflect modernization as well as practicality. Mumbai and Delhi, carrying the heavier residual colonial imprint, are being transformed by international linkages and domestic economic growth into nodes in the network or globalization.
Define a ‘megacity’

What are some of the world’s megacities mentioned in lines 8-9?

Line 2 mentions the regions of South, East, and Southeast Asia – name at least 3 countries in each region below:

South Asia

East Asia

Southeast Asia

Line 4 mentions China’s population – this is a large topic –regarding the spatial concept of distribution, describe where China’s population is clustered.

What steps have been taken to control China’s population since 1979?

What has this done to China’s TFR? Replacement Rate?

Why are there gender preferences within Chinese society (in particular in the rural areas)?

Kosher Chinese: Living, Teaching, and Eating with China’s Other Billion (Levy, 2010)

[image: image4.jpg]MICHAEL LEVY

KOSHER CHINESE

VNG, TEACHNG, MO EATIG WITK
AN OTHR BTN

We soon left the airport and boarded a busing heading for the center of Chengdu. As we zipped down a newly constructed, nearly empty highway, I reflected on what I knew about China and its people. I knew there were tens of millions of Chinese enjoying an economic boom in cities like Shanghai and Hong Kong in the south. There were tens of millions more committed to China’s traditions – both Imperial and Communist – in Beijing to the east. Still others suffered, far to the west, in the cultural genocide taking place in Tibet. As for the billion people squeezed between these well-known locations? Of them I knew next to nothing. Learning about China from the comfort of my couch had taught me some mind-boggling numbers, but I saw no human faces beneath them. It was finally time to find out what life was really like for those beyond the coverage of the American media. (p. 15)
In line 6 the term ‘cultural genocide’ is used by the author – what does this term refer to?

How does it apply to China’s relationship with Tibet?

What is the relative location/situation of Tibet (describe in terms of surrounding countries):

What are other areas in ‘dispute’ as being part of China?

How is this reflected in how maps are drawn?

In the final line Levy discusses that he wanted to find out what life in China was like “…beyond the coverage of the American media.) – how does this relate to the concept of Western Media Imperialism, as discussed in chapter 4?

Reading:

Many states survive on the map because a combination of external and centripetal forces overrides its historic and often growing divisiveness. The case of Belgium is illustrative: everyone knows that this is a culturally divided country in which the north speaks Flemish (Dutch) and the south speaks French, and that the geographic designation for Flanders represents the former while the name Wallonia depicts the latter…Following Belgium’s recent adoption of a federal adoption of government, the five French-speaking provinces embarked on a vigorous international advertising campaign proclaiming the regional, , locational, economic, and social assets of Wallonia…Since the 1920’s, not-so-subtle political discourse in the Flemish-speaking provinces of Belgium has often alluded to partition, and Belgium might indeed have fragmented along linguistic lines had it not been for the selection of Brussels, the national capital, as the headquarters of the European Union after World War II…Now thoroughly international and multilingual city, Brussels is a center of globalization, bringing Belgium- both Flemish and Wallonian regions of it – enormous assets as a financial, administrative, corporate, operations, and service center.
Questions:
Line 1 mentions ‘centripetal’ forces - what are centripetal and centrifugal forces (definition of each)?

What are examples of how the same thing (e.g., language) can be BOTH centripetal and centrifugal forces (use actual examples, if possible)

Line 5 mentions the adoption of a ‘federal government’ n- what is a federal system of governance?

Reading:

“The Indian government has long been intransigent on the issue of Kashmir — preferring to blame Pakistan for fomenting violence rather than address Kashmiris’ legitimate aspirations for freedom or honor its own promises to resolve the issue according to the wishes of Kashmiri people and investigate the crimes of its army. And almost a year after the human rights commission issued its report on mass graves; the Indian state continues to remain indifferent to evidence of possible crimes against humanity. As a believer in a moral universe, I expected better. But it is an all too familiar pattern… But the victims have not forgotten Kashmir’s estimated 8,000 “disappeared.” Perhaps the most telling reminder is the women who stage a symbolic protest every month in a Srinagar park like the Mothers of the Plaza de Mayo in Buenos Aires, who protested weekly after their children became “desaparecidos” under the Argentine dictatorship of 1976-83. Each woman wears a headband bearing a blank photo — steadfastly refusing to forget in the face of the Indian government’s callous and immoral indifference. In the long and bloody narrative of India’s injustices in Kashmir, there come seasons that are etched in the public consciousness as collective epitaphs of mourning and loss. In the summer of 2010, there was a mass uprising against Indian rule in Kashmir — an Arab Spring before the Arab Spring.” (India’s Blood Stained Democracy – New York Times 07/06/2012)

Questions:

Where, geographically is Kashmir?

[image: image5.png]Aighanistan | -, Borders of Kashmir are Tongten .

7 indisputo: India, Pakistan

o Kabul e et (vensten)
Islamabad®’; U Ghing Mekpg B
s 400k
Sisngquan . § swom
Pakistan NS
Vaingh B n
s

New Delhi”

sapurs O L Lucknow
Kerbur GG ima,
lahabad * *\iranas o

Gandnpagar Bhopal

) Cony Jabaipur Cacutal
Kandla "Ahmadabad Narmada A Jamshedpur®
veraval India - 28RN0 Guma
. Bhubaneshwar 20"
Sivassa 4
Mumbei Gogavar 7. Pur
*Pune N Imawaddy
. ;
Arabian «Hyderabag " Vishakhapatnam. ® Yangor;
B
Sea - . e
e Gunatal 2y
B8 & | Andaman
Bangak engal 'lsands
Mangaios, P Ghemal 9 (=)
Laccadve - Pondicherry Port*
o LCaied ‘Gl Biair
icavarat | rorhooey)
Madura T
Tiruvanantapuram * s 90° Ielonds

. B Gutof L.anka ©1997 MAGELLAN Geographicsu (199)
70° Laccadive Sea Mannar (805) 6853100 www.maps.com

In political geographical terms, how would you describe the Kashmiri people? Why?

Reading:

“When we think of a “desert,” we don’t picture southwest Philadelphia or a small town in upstate New York. But that’s the description given to areas of the United States that lack ready access to healthy food — like fresh fruits and vegetables. These grocery-store deprived zones have come to be known as “food deserts” and the federal government estimates that they are home to millions of Americans, including more than 23 million people who live in low-income neighborhoods that are more than a mile from a supermarket. In rural areas, where the closest store selling fresh produce may be 10 miles away, or in the inner city, where it may be a 30-minute trip by bus, people often make do with what’s available at the corner store, the convenience shop or the neighborhood bodega. That rarely means healthy eating. This is a problem, particularly in low-income areas, where the lack of food access correlates with high rates of obesity and diabetes. Over the past 30 years, childhood obesity in the United States has tripled, and the problem is most severe in poor communities. Today, more than a third of adults in the country are obese. Like many problems that disproportionately affect inner-city areas, food deserts can be traced back to the “white flight” of the 1950s and ’60s. Along with the loss of middle class residents from the inner city came the loss of tax dollars for local schools, redlining from financial institutions and an exodus of businesses, including grocery stores.” (Conquering Food Deserts with Green Carts – New York Times 04/18/2012)
Questions:

According to the article, what is a ‘food desert’?

Where are food deserts found, primarily?

When the article mentions ‘the inner city’, what are other characteristics of these areas? What are some specific ‘inner city issues’? (Chapter 13, Key Issue 4)

When the article discussions ‘white flight’, what is this referring to? Describe the migration pattern.

White flight went along with what other urban planning type, beginning after WWII?

Reading:

“CIUDAD ACUNA, Mexico — By day, Sergio Martinez labors in a modern air-conditioned factory a few miles from the Texas border, a human cog in the global supply chain that helps build pickups and tractor-trailer cabs. He wears a smart uniform at work. At night, he comes home to a dirt-floor shack with a bare light bulb and no indoor plumbing. Mosquitoes buzz incessantly. He and his family live like poor dirt farmers. His salary of $7.50 a day is enough to provide for the family dinner table, the cost of bootleg water and electricity, and an occasional article of discarded clothing for his wife or two girls, but rarely anything else. Martinez, 35, is emblematic of the industrial sector of Mexico, a magnet for foreign investment hitched to a strong U.S. locomotive. Factories in Mexico pump out plasma TVs, BlackBerry smart phones, kitchen blenders, airplane components and automobiles. Yet millions of workers, like Martinez, can only dream of climbing from the lower class to buy the appliances, smart phones and cars they help manufacture. Some four decades after welcoming foreign assembly plants and factories, known as maquiladoras, Mexico has seen only a trickle of its industrial and factory workers join the ranks of those who even slightly resemble a middle class. Instead, the poverty trap clutches them tightly. Some have earned the same wages for years. The government subsidizes credit, allowing purchases of appliances and even simple houses. But the credit sinks them into debt they can never hope to repay. Their teenage children, rather than staying in school, rush to factories themselves or join criminal gangs. Without deep political and social reforms, experts say, the thousands of maquiladora plants that cluster at the U.S. border and around cities in the interior will remain a fixture for decades to come, and Mexico won’t build a middle class that’s big enough to fuel faster economic growth.” (Mexico's 'maquiladora' labor system keeps workers in poverty)
Questions:

Maquiladoras are part of what economic agreement?

This organization of states is a type of ________________________ organization

What are these organizations, in general, and what are some types in terms of:

1.) Economic:

2.) Political/Diplomatic:

3.) Military:

The use of maquiladoras is part of what larger phenomena involving the outsourcing of labor?

What are some other major outsourcing locations?

What are the purposes of outsourcing (for both participating states)?

When the U.S. began major outsourcing, what effects did this have on particular regions (like the Rust Belt)?

After this process, the U.S. transitioned its economy to what type of economic activities, primarily?

