
 Geography 107D Introduction to Cultural Geography	

Spring 2014

Instructor: Michael S. McGlade, Ph.D.				Class Meets: TR 10-11:50
Class Location: CH 101						Office: HSS 211
Office Phone: 503-838-8381	 					Office Hrs: Tuesday 1-5, Thursday 12-1
e-mail: mcgladm@wou.edu 						website: www.wou.edu/~mcgladm	

Course Overview: Description and explanation of geographic patterns in the human mosaic of culture are the primary foci of this course. Topics include cultural change and diffusion, human migration and cultural change, and language change and geography.

Readings:
-Jared Diamond (1999). Guns, Germs, and Steel. New York, New York: W.W. Norton & Company.
-Robert MacNeil & William Cran (2005). Do You Speak American? New York, New York: Harvest Books.
-other readings are listed on reverse side; most will be available electronically.

Some of the other assigned readings for this class are available electronically. Please see reverse side for details, and consult the online syllabus at www.wou.edu/~mcgladm every week or so for updates.

Course Requirements: Three examinations (300 pts.) and one mini term paper (40 pts.) will be the primary means of evaluation. Your highest test score will be weighted as 1.2 times your actual score, and the lowest test weighted as 0.8 times your actual score. This differential weighting will mitigate the effects of a low score. The assigned readings will generally complement classroom lectures and activities, although some will go beyond what is covered in the classroom. Other small writing projects or homework may be given at instructor’s discretion.

There will also be announced or unannounced quizzes. As the primary goals of giving quizzes are to encourage attendance and reading, no make up quizzes will be given.

Skills that will be encouraged include independent reading, comprehension, and synthesis of somewhat challenging material. For selected readings you will be provided with study questions, some of which will be covered or reviewed in class, others not. You are strongly encouraged to form study groups in which you discuss: 1) your impressions and understanding of the readings, and 2) your written responses to the study questions. These study questions will form the basis for a significant number of exam questions. Do not procrastinate on the reading until just prior to the exam.

The term paper will be assigned in April or early May, and is expected to be approximately five pages in length (~1500 words). The instructions will be given and explained in class. Students should seek technical help with this project if they have received a grade lower than a B in writing/composition classes.

All material covered in class as well as that in the readings will be the basis for the examinations. No make up examinations will be given except in the most unusual of circumstances, and should be arranged prior to the exam being missed. Every attempt will be made to stick to the exam schedule dates found on the reverse side of this page. The final exam will not be comprehensive.

Grading
	Letter Grade
	Percent
	

	 A
	90-100
	 Minus and plus grades will be assessed for the upper and

	B
	80-89.9
	 lower two percentage points in each grade range. For

	C
	70-79.9
	 example, 89% is a B+, while 71% is a C-.

	D
	60-69.9
	

	F
	<60
	

TENTATIVE READINGS & SCHEDULE

	Days
	Topics
	Readings*

	April 1 – April 10
	Introduction, Geographic Concepts
	Jared Diamond, Guns, Germs, and Steel pp. 13-27 (Yali’s Question); 53-66 (A Natural Experiment of History); 85-92 (Farmer Power);131-156 (Apples or Indians)
Reading questions at www.wou.edu/~mcgladm

	April 15, 17

	Peoples, Environment, Culture
	Continue above, Diamond 195-214 (Lethal Gift of Livestock); Diamond, 354-375 (Hemispheres Colliding).

	April 22
	Exam #1

	

	April 24 - May 6
	Causes of Immigration

Migration Networks
	Roberto Suro (1998). Strangers Among Us, “From One Man a Channel ” Alfred A. Knoph Publishers, New York. (pp. 31-55).
Available at www.wou.edu/~mcgladm
Reading questions available at same site.
http://www.nytimes.com/interactive/2011/07/06/world/americas/immigration.html

	May 8, 13

	Migration & Cultural Change

Immigration, Health, and Crime

	“International Migration: Facing the Challenge”, Martin and Widgren, Population Reference Bureau, Washington, D.C., 2002.
http://www.prb.org/Source/57.1IntlMigration_Eng.pdf
Reading questions at: www.wou.edu/~mcgladm (first 53 questions)

	May 15

	Exam #2
	

	[bookmark: _GoBack]May 20, 22, 27
(Thursday the 29th is Academic Excellence Day, no class)
	Geography of Language and Language Diffusion

	MacNeil and Cran, pp. 1-48.
Reading questions posted on www.wou.edu/~mcgladm
Poss. quiz Intro., Chs. 1 & 2 at some point

	June 3, 5
	Geography of Language and Language Diffusion

Term paper due Thursday at beginning of class
	MacNeil and Cran, pp. 89-149.
Reading questions posted on www.wou.edu/~mcgladm

Other reading may be announced

	Thursday, June 12th 8:00 a.m.
(no exceptions except for 2 other exams that day)
	Exam #3

	everything after Exam #2

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]*Reading list is subject to change. Other materials in online folder for the class are also required, unless otherwise noted.

Any student needing an accommodation for any type of disability should talk me during office hours or after class the first week of the course and should contact the Office of Disability Services (838-8250v/tty).

By continuing in this class, all students agree to be bound by the Academic Dishonesty Policy of the Social Science Division as posted in the folder for this class at www.wou.edu/~mcgladm.
