GE1101E/GEK1001: Place, Environment and Society

7

Semester I: 2004-2005
GE1101E/GEK1001: PLACE, ENVIRONMENT AND SOCIETY
Course Outline

Course website: http://courses.nus.edu.sg/course/geoywc/teaching/GE1101.htm
IVLE site: GE1101E for A/P Henry Yeung and A/P Matthias Roth
[image: image1.wmf]
Lecturers:

Assoc. Prof. Henry Yeung

(Room: AS2 03-04; Tel: 6874 6810; E-mail: HenryYeung@nus.edu.sg)

Homepage: http://courses.nus.edu.sg/course/geoywc/henry.htm

Assoc. Prof. Matthias Roth

(Room: AS2 04-07; Tel: 6874 6103; E-mail: geomr@nus.edu.sg)

Homepage: http://www.fas.nus.edu.sg/geog/mr_web/front.htm
Lecture venue:

LT11

Lecture Time:

Friday 10-12 pm (Starting on 13 August 2004)

Tutorial time/venue:
TWO Two-Hour Sessions Starting in

Odd Week 3 (23 August) and Odd Week 5 (6 September)

Even Week 4 (30 August) and Even Week 6 (13 September)

Monday 10-12 pm, 2-4 pm and 4-6 pm (1st Year Lab AS2 #02-03)

Tuesday 10-12 pm, 2-4 pm and 4-6 pm (1st Year Lab AS2 #02-03)

Wednesday 2-4 pm and 4-6 pm (1st Year Lab AS2 #02-03)

Thursday 2-4 pm and 4-6 pm (1st Year Lab AS2 #02-03)

Practical time/venue:
Four Two-Hour Sessions Starting in

Weeks 7 (27 September), 8 (4 October), 10 (18 October) and 12 (1 November)

Monday 2 - 4 pm and 4 – 6 pm (1st Year Lab AS2 #02-03)

Tuesday 10 - 12 pm, 2 – 4 pm and 4 – 6 pm (1st Year Lab AS2 #02-03)

Fieldtrip:

9 – 1 pm Saturday 2 October 2004 (Singapore River/Boat Quay)

Fieldtrip for physical geography may be organized.

Consultation Hour:
Friday 2 - 4 pm

MODULE DESCRIPTION
This module provides an introduction to contemporary geography, explaining processes and problems of physical environments and human landscapes. Beginning with questions like ‘what is Geography’ and ‘how do Geographers look at the world’, this module helps us understand our place in a changing world. It provides a basic examination of processes in global environments: environmental problems, management and solutions. It will also explore critical issues in space and society: flows of capital, culture and people as well as place identity. The module concludes with case studies highlighting the interconnections within and between physical environments and the human world.

MODULE OUTLINE

Lecture
Topic

PART I: GEOGRAPHICAL IMAGINATIONS (YEUNG)

1.

Imagining Place, Society and Environment (13 August 2004)

2.

Geographical Imaginations (20 August 2004)

3.

Geography and Globalization (27 August 2004)

PART II: INTERCONNECTED WORLDS (YEUNG)

4.

Flows of Capital (3 September 2004)

5.

Movements of People: Tourism and Migration (10 September 2004)

6.

Cultural Diffusion (17 September 2004)

7.

Place and Identity (24 September 2004)

PART III: ENVIRONMENT AND SOCIETY (ROTH)

8.

Global Climates (1 October 2004)

9.

Global Climate Change (8 October 2004)

10.

Global Water Issues (15 October 2004)

11.

Earth Surface Processes (22 October 2004)

12.

Overview of Natural Hazards (29 October 2004)

PART IV: CONCLUSION (YEUNG & ROTH)

13.

Conclusions and Revisions (5 November 2004)

TUTORIAL AND PRACTICAL SESSIONS

There will be a total of TWO tutorial sessions (2 hours each) and FOUR practical sessions (2 hours each) for the semester. They will contribute to 20% of your Continuous Assessment Scores. The first tutorial session will begin on the week of 23 August 2004. Tutorial and practical sessions are not compulsory. You can register for these Discussion ('D') sessions and Laboratory/Practical ('LAB') sessions through the CORS website.

Topic

Week
beginning

1.
Geographical Imaginations (tutorial)

23 August 2004

2.
Economic Globalization (tutorial)

6 September 2004

3.
Research in Human Geography (practical)

27 September 2004

4.
Contours and Topographic Maps (practical)

4 October 2004

5.
Global Warming – or just a lot of hot air?

18 October 2004

6.
Review Questions (practical)

1 November 2004

FIELDWORK

An optional fieldtrip will be held in the mornings of Saturday 2 October 2004 and another one for physical geography may be organized. To enable students to apply course concepts in a ‘real-life’ setting, the themes will be human geography in Singapore. Students will sign up for the fieldtrip and fieldwork notes will be given out in due course.

PROJECT
Working in a team of TWO, you will be required to submit one project report for the semester that will contribute to 20% of your Continuous Assessment Scores. The report should not exceed 1,800 words (excluding references and tables). All reports should be deposited into GE1101E mailbox in the Department of Geography (near the General Office) by 5 pm on Friday 8 October 2004. The topic for your project is:

Using empirical data collected by your team, explain how any human geography concept can be related to your understanding of everyday life in Singapore.

The Research in Human Geography practical session 1 (starting on 20 September 2004) will familiarize you with some basic research strategies expected of you in the project research and writing process. Given the tremendous amount of materials already published on Singapore, your report will be assessed on the basis of the following criteria:

1.
Originality of arguments: Your report must go beyond descriptions and you must argue critically the relevance of Geography as a subject, with its concepts and applications. If relevant, you must also critically evaluate arguments proposed by other scholars and researchers.

2.
Originality of research: You must NOT copy blindly from any article per se. You
should find some original data/evidence to support your arguments.

Your report should:

1.
Be typed, single sided with 1.5 or double spacing, leaving generous margins for comments to be written.

2.
Commence with an introduction that explains the scope and structure of the arguments to be presented.

3.
Be written in short paragraphs and divided into several sections with sub headings.

4.
Conclude with a short summary of the main arguments presented.

5.
Include a reference list of all sources cited in the text. Follow the Harvard reference system – author and date given in the text, with the reference in full in a bibliography (see Singapore Journal of Tropical Geography for a style guide; http://www.blackwellpublishing.com/journals/sjtg) – that means footnotes are avoided. The sources for the tables, diagrams and maps are required.

6.
Include your tutorial group number on the front sheet of the paper as well as your name, course and report title. Please provide a word count at the end of the report.

ASSESSMENT

All project and practical sessions will be graded. Together, these will contribute to 40% of your final grade. The remainder 60% will come from the 2-hour examination held at the end of the semester.

READING MATERIALS (LECTURES AND TUTORIALS)
Since it is difficult to find a text that adequately deals with the breadth and scope of the module, no textbook will be assigned. Instead, a list of relevant readings tailored to the specific lectures has been compiled. All of these readings are available in electronic form from the ‘Ereserves’ section of this IVLE site. You are, of course, also encouraged to consult additional references in current periodicals. All readings marked with * are essential to this module.

If you are purchasing readings from ex-students of the module, please note the reading list varies from year to year, and from semester to semester.

PART I: GEOGRAPHICAL IMAGINATIONS (Lecture 1-3)

Geographical Imaginations

Driver, Felix (1999) “Imaginative geographies” in Paul Cloke, Philip Crang and Mark Goodwin (eds.), Introducing Human Geographies, London: Arnold, pp. 209-216.

* Massey, Doreen (1995) “Imagining the world” in John Allen and Doreen Massey (eds.), Geographical Worlds, Milton Keynes: Open University Press/Oxford University Press, pp. 6-42.

* Viles, Heather A. and Rogers, Alisdair (2003), ‘Why study geography?’, in Alisdair Rogers and Heather A. Viles (eds.), The Student’s Companion to Geography, Second Edition, Oxford: Blackwell, pp.3-10.

Geography and Globalization

Amin, Ash (2001), ‘Globalization: geographical imaginations’, in Neil Smelser and Paul B. Baltes (eds.), International Encyclopedia of the Social and Behavioural Sciences, Amsterdam: Elsevier Science, pp.6271-277.

* Taylor, Peter J., Watts, Michael J. and Johnston, Ron J. (2001), ‘Geography/globalization”, GaWC Research Bulletin, No.40(Z), Department of Geography, Loughborough University. < http://www.lboro.ac.uk/gawc/publicat.html; accessed on 10 July 2004>

* Yeung, Henry Wai-chung (2003), ‘Globalization’, in Alisdair Rogers and Heather A. Viles (eds.), The Student’s Companion to Geography, Second Edition, Oxford: Blackwell, pp.103-107.

Video: Globalization (Debra Film for NBV Sweden), Call No: CVC13330 (c. 2002 and 28 minutes)

Website: http://www.pbs.org/wgbh/commandingheights; accessed on 10 July 2003; check out interviews with influential figures in the global economy.

PART II: INTERCONNECTED WORLDS (Lectures 4-7)

Flows of Capital

* Allen, John (1995) “Crossing borders: footloose multinationals?” in John Allen and Chris Hamnett (eds.) A Shrinking World? Global Unevenness and Inequality, Milton Keynes: Open University/Oxford University Press, pp. 55-102.

* Sparke, Matthew, Sidaway, James D., Bunnell, Tim and Grundy-Warr, Carl (2004), ‘'Triangulating the borderless world: geographies of power in the Indonesia-Malaysia-Singapore growth triangle’, GaWC Research Bulletin, No.135(A), Department of Geography, Loughborough University. < http://www.lboro.ac.uk/gawc/publicat.html; accessed on 10 July 2004> Forthcoming in Transactions of the Institute of British Geographers, Vol.29, 2004.

Walker, Richard (2000), ‘The geography of production’, in Eric Sheppard and Trevor J. Barnes (eds.), A Companion to Economic Geography, Oxford: Blackwell, pp.113-32.

Video: Global Firms: Shrinking World (Open University/BBC), Call No: CVC7820 (c. 1996 and 24 minutes)

Tourism and Migration

Beaverstock, John and Bostock, Richard (2000), ‘Expatriate communities in Asia-Pacific financial centres: the case of Singapore’, GaWC Research Bulletin, No.27, Department of Geography, Loughborough University. < http://www.lboro.ac.uk/gawc/publicat.html; accessed on 10 July 2004>

* Rogers, Alisdair (2003), ‘World on the move: migration and transnational communities’, in Alisdair Rogers and Heather A. Viles (eds.), The Student’s Companion to Geography, Second Edition, Oxford: Blackwell, pp.118-22.

* Yeoh, Brenda S.A. and Chang, Tou Chuang (2001), ‘Globalising Singapore: debating transnational flows in the city’, Urban Studies, Vol.38(7), pp.1025-1044.
Cultural Diffusion

* Held, David, McGrew, Anthony, Goldblatt, David and Perraton, Jonathan (1999), Global Transformations: Politics, Economics and Culture, Cambridge: Polity, Chapter 7, pp. 327-375.

Ritzer, George (2004), The Globalization of Nothing, Thousand Oaks, CA: Pine Forge Press, chapter 6 on consumption.
* Zwingle, Erla (1999) “A world together”, National Geographic, Vol. 196 (August 1999), pp. 6-33 and supplement.

Videos: A Global Culture? (Open University/BBC), Call No: CVC7823 (c. 1993 and 24 minutes).

The Electronic Storyteller (Media Education Foundation), Call No: CVC9545 (c. 1997 and 32 minutes), available on the IVLE for GE1101E.

Place and Identity
* Chang, Tou Chuang and Lee, Wai Kin (2003), ‘Renaissance city Singapore: a study of arts spaces’, Area, Vol.35(2), pp.128-41.

* Chang, Tou Chuang and Lim, S.Y. (2004), ‘Geographical imaginations of “New Asia – Singapore”’, Geografiska Annaler, Vol.86B(3), pp.164-184.

* Rose, Gillian. (1995) “Place and identity: a sense of place” in Doreen Massey and Pat Jess (eds.) A Place in the World? Places, Cultures and Globalization, Milton Keynes: Open University/Oxford University Press, pp. 88-106.

Teo, Peggy and Huang, Shirlena (1996), “A sense of place in public housing: a case study of Pasir Ris, Singapore”, Habitat International, Vol. 20(2), pp. 307-325.

PART III: ENVIRONMENT AND SOCIETY (Lectures 8-12)

Global Climates

Strahler A. and Strahler A. (2002): ‘The global scope of climate’ in Physical Geography – Science and Systems of the Human Environment, p. 231-253.
[I-2837]

Strahler A. and Strahler A. (2002): ‘Low-latitude climates’ in Physical Geography – Science and Systems of the Human Environment, p. 255-281.
[I-3932]

Global Climate Change

Aguado, E. and Burt, J. E. (2001): ‘Climate changes: Past and future’ in Understanding Weather and Climate, p. 434-465.
[I-2548]

Boucher, K. (1999): ‘Global warming’ in Applied Geography: Principles and Practice, p. 21-35.
[I-1308]

Global Water Issues

Jones, J. A. A. (1997): ‘The global hydrological cycle’ in Global Hydrology: Processes, Resources and Environmental Management, p. 21-57.
[I-1114]

Landuse and Cover Change

Slaymaker, O. and Spencer, T. (1998): ‘Tropical forest dynamics: processes and impacts of landcover transformation’ in Physical Geography and Global Environmental Change, p. 139-177.
[I-1792]

Earth Surface Processes and Landforms

Summerfield, M. A. (1999): ‘Approaches to geomorphology’ in Global Geomorphology, p. 3-30.
[I-3931]

deBlij, H. J. and Muller, P. O. (1996): ‘The formation of landscapes and landforms‘ in Physical Geography of the Global Environment, p. 388-394.
[I-1048]

deBlij, H. J. and Muller, P. O. (1996): ‘Weathering processes‘ in Physical Geography of the Global Environment, p. 395-400.
[I-0951]

Overview of Natural Hazards

Pickering, K. T. and Owen, L. A. (1997): ‘Natural Hazards‘ in An Introduction to Global Environmental Issues, p. 299-347.
[I-2562]

PART IV: CONCLUSION (Lecture 13)

Janelle, Donald G., Warf, Barney and Hansen, Kathy (eds.) (2004), WorldMinds: Geographical Perspectives on 100 Problems, Boston: Kluwer.

Video: The Power of Place: Earthly Visions (John Wiley), Call No: CVC9067-1 (c. 1996 and 60 minutes)

