GEOG 102:01

HUMAN GEOGRAPHY

SPRING 2007
MWF 12:30-1:20, Newton 201
Instructor: David Robertson

Office: Fraser 105D.

Office Hours: MW 1:30-2:20, R 2:00-3:15 or appointment

Phone: 245-5461. E-mail: robertsd@geneseo.edu
COURSE DESCRIPTION

This course provides an introductory survey of human geography: the study of the geographic distribution of human activities over the face of the earth. We will explore variations in cultural and social phenomena and their related imprint on the landscape. Such factors as population growth, agriculture, religion, language, ethnicity, political patterns, and industrialization will be investigated from a geographic perspective. That is, we will consider these factors as they are distributed and interrelated in space.
INTENDED LEARNING OUTCOMES

Students will:

· understand the depth and breadth of the human geography discipline.

· gain an understanding of the distribution of social and cultural phenomena at global, national, and local scales.

· learn to interpret the complex causes underlying the distribution of social and cultural phenomena at global, national, and local scales.

· consider their place within the earth’s complex human geography.

SOCIAL SCIENCE CORE

This course fulfills one course in the social science general education requirements. The guidelines for the social science core courses stress the development of the following characteristics of a responsible member of society:

1. an acquaintance with major empirical, analytical, or theoretical approaches to human behavior, institutions or culture;

2. an acquaintance with social, economic, political, or moral alternatives;

3. an acquaintance with major problems, issues, institutions, practices or trends in the social world;

4. a capacity to express ideas clearly, coherently and grammatically in written form as one component of the evaluation process. This written work must total at least 1500 words, at least half of which must be prepared outside of class.

TEXTBOOK

Jordan-Bychov, T.G. etc. The Human Mosaic: A Thematic Introduction to Cultural Geography, 10th. Ed. (New York: WH Freeman, 2006).

EVALUATION
Exams: There will be three exams (two midterms and one final). These exams are evenly weighted. Exams are worth a maximum of 80%, to a minimum of 60% of your final grade. This depends upon how many optional Where/What/Why Assignments you complete. Exams will be comprised of multiple choice questions. Exams are not cumulative. Questions will be drawn from lecture material.
Where/What/Why Assignments (WWWA): Two of these written assignments are mandatory. These assignments are evenly weighted and are worth a minimum of 20%, to a maximum of 40% of your final grade. You have the option of completing, at most, six Where/What/Why Assignments (two mandatory, four optional). Please see assignment hand out for details on how to complete these assignments.

I use a flexible weighting scheme for your final grades. If you choose to complete optional WWWA’s, the weighting of your exams decreases and the weighting of your assignments increases. Here’s how it works:

3 Exams with 2 WWWA’s
=
80% Exams, 20% WWWA’s

 with 3 WWWA’s
=
75% Exams, 25% WWWA’s

 with 4 WWWA’s
=
70% Exams, 30% WWWA’s

 with 5 WWWA’s
=
65% Exams, 35% WWWA’s

 with 6 WWWA’s
=
60% Exams, 40% WWWA’s

GRADING

The plus/minus letter grade option will be used. You will receive a percent score for all exams and assignments. At the end of the semester these will be weighted (as above), averaged, and rounded-off to the nearest whole number to determine a final percentage score. Extra-credit assignments will not be offered. Your final grade will be assigned on the following basis:

A

93%>

C+

77-79%
A-

90-92%

C

73-76%

B+

87-89%

C-

70-72%
B

83-86%

D

60-69%
B-

80-82%

E

59%<

ATTENDANCE, MISSED EXAMS, LATE ASSIGNMENTS, ETC.

In order to do well in this course you must attend regularly. Lectures will contain important material that is not available in your textbooks. Likewise, the textbook contains information that you are not required to know. As a rule, use your textbook to supplement lecture material—it is not a substitute for lectures. Makeup exams and assignment due date extensions will be given only in extreme situations (i.e. illness, death in family, personal mishap) and will not be considered unless the instructor is alerted to your problem in advance of exam and assignment due dates, or at the first reasonable opportunity. If you miss an exam due to health problems you must visit your physician and confirm your illness. No exceptions to this policy will be granted. If you arrive late to an exam, you may be denied the opportunity to take it if other students have already vacated the room. Grade changes and other requests will not be considered for students who fail to pick-up graded exams and assignments within a reasonable time period. Late assignments will be penalized 20% per day.
TENTATIVE COURSE SCHEDULE AND READINGS

Jan.
17
Course Orientation

19
Introduction (Ch.1)
22
Introduction

24
Introduction
26
Population Geography (Ch.7)
29
Population Geography

31
Population Geography
Feb.
2
Population Geography OPTIONAL Where/What/Why Assign. 2 Due

5
Population Geography,
7
Agricultural Geography
(Ch.8)
9
Agricultural Geography

12
Agricultural Geography

14
Agricultural Geography
16
Agricultural Geography
MANDATORY Where/What/Why Assign. 3 Due
19
Midterm Exam 1
21
The Geography of Religion (Ch.3)

23
The Geography of Religion

26
The Geography of Religion

28
The Geography of Religion
March
2
The Geography of Language (Ch. 4)
5
The Geography of Language OPTIONAL Where/What/Why 4 Due
7
The Geography of Language

9
 The Geography of Language
12
Spring Break—No class

14
Spring Break—No class
16
Spring Break—No class
19
The Geography of Ethnicity (Ch.5)
21
The Geography of Ethnicity
23
The Geography of Ethnicity
26
The Geography of Ethnicity OPTIONAL Where/What/Why 5 Due
28
The Geography of Ethnicity

30
Midterm Exam 2
April
2
Industrial Geography (Ch.9)
4
Industrial Geography
6
Industrial Geography

9
Industrial Geography

11
Industrial Geography, OPTIONAL Where/What/Why Assign. 6 Due

13
Political Geography
16
Political Geography
18
TBA

20
TBA
23
Political Geography (Ch.6)

25
Political Geography
27
Political Geography
30
Political Geography MANDATORY Where/What/Why Assign. 7 Due
May
8
Final Exam (12:00-3:00)

