Draft Syllabus

Geography 130, Developing Countries
Fall 2014
LEFRAK 2205 M & W 10:00AM-10:50 AM
(for discussion time check testudo)

Instructor: Ronald W. Luna
E-mail: ronaldl@umd.edu
Office: 2181J Lefrak Hall

Office Hours: Before or after class, or by appointment

Class website: www.elms.umd.edu for class materials
Teaching Assistants:

TA: Jennifer Hinojosa

Email: Jhinojos@umd.edu
Sections: 201, 202, 204, 208
Office hours: TBA

TA: Ana Sanchez

Email: asanche5@umd.edu
Sections: 203, 205, 207, 210
Teaching Assistants:

TA: Valarie Austin

Email: vaustin@terpmail.umd.edu
Sections: 206

Office hours: TBA

TA: TBD

Section: 209

Office hours: TBA

Course Goals

You have chosen this course as part of as part of the new GenEd Distributive Studies - History and Social Sciences (DSHS) and Scholarship in Practice (DSSP) category. This course will also satisfy the CORE Behavioral and Social Science (SB) and Diversity (D) categories. An introduction to the geographic characteristics of the development problems and prospects of developing countries. Spatial distribution of poverty, employment, migration and urban growth, agricultural productivity, rural development, policies and international trade. Portraits of selected developing countries.
In this course you will actively learn about cultural diversity by studying developing countries from different points of view. To help you understand different perspectives, especially the perspectives of people in developing countries, you will participate in a variety of activities in both the large group setting and your discussion groups. Your readings and video assignments will provide the basis for role plays in the exercises which will highlight different cultural perspectives. You will also learn about how geographers, as social scientists, study spatial human and environmental relationships. In your groups you will work with different kinds of data used by social scientists.

The objective of this course is to make you aware of the importance of a geographic perspective in understanding the human condition. Major topics associated with the subfields in geography will be introduced while exploring the impacts of environment, culture, and location on developing countries in the local and global context. Developing countries provide a “real world” context in which to understand the different perspectives of cultures and the process of cultural change as it is influenced by how people perceive and organize their territory.
Learning Outcomes

Upon completion of a History and Social Sciences course:

· Students will demonstrate knowledge on the fundamental concepts and ideas of Geography relating to developing countries
· Students will demonstrate critical thinking in evaluating casual arguments in the Developing World by analyzing major theories and the surrounding human and physical contexts in which they take place over time.

· Students will understand how culture evolves spatially and temporally and the impact these evolutions have on individuals’ perceptions, actions, values and ethnic identity

· Students will be able to analyze contemporary issues such as population, urbanization, globalization, gender, ethnic conflict and migration in order to develop their own policies for social change.

Upon completion of a Scholarship in Practice course:

· Demonstrate an ability to select, critically evaluate, and apply relevant theories and concepts to scholarship in Geographical Sciences in all individual and group assignments.

· Articulate the processes required to bring about a successful outcome from planning, modeling, and preparing, to critiquing, revising and perfecting by group projects and weekly discussions.
· Demonstrate an ability to critique existing applications of scholarship in order to learn from past success and failures through research papers and group projects.

· Recognize how an application of scholarship affects or is affected by political, social, cultural, economic or ethical dimensions by weekly discussion, research papers and group projects.

· Effectively communicate the application of scholarship through ancillary material (written, oral, visual and/or all modes combined) by creating a YouTube video of their group research paper.

Breakdown of the class activities and assignments.
	Planning and Preparing
	Critiquing and Revising

	Foundational Papers
	Individual papers (Legacy and Gender) facilitate knowledge acquisition on development topics. Students will receive feedback from the instructor on ways to improve their analysis for the group paper and project.

	In-class group activities
	Each week, groups will work with and report on a different data set, building skills and accumulating knowledge which they can apply and incorporate into their final group projects and reports. Students will receive in-class feedback from the instructor when they report their results at the end of the session.

Activities 1-5

Lead to Foundation Paper - Legacy

Activities 6-10

Lead to Foundation Paper - Gender

Legacy & Gender Paper

Lead to Final Group Project and Paper

	Out of class group meetings
	Regular group meetings outside of class. Students will be examining various databases and analyzing data. Regular group meetings will allow them to share and critique their work, and make revisions.

	In-class group planning session
	Students will meet with their groups to continue planning, provide brief reports to the instructor and obtain feedback.

Dial Access Videos (Blackboard’s Media Reserve-see instructions below):
Required Videos

 Dates on Elms
A Clash of Cultures

DT14 .A38 no.8
52 min.

9/2-9/22
The other side of immigration

JV7401 .O83 2010
55 min.

10/6-10/13

Sin país

F869.S39 G827 2010
20 min.

10/6-10/13
Looking for China Girl

HQ1767 .L66 2008
59 min

10/27-11/17
Seeds of Hunger

HD9000.6 .S396 2009
52 min

12/1-12/15

Viewing Dial Access Video Instructions:
1. Login to blackboard- elms.umd.edu
2. Make sure you are in the right class- Geog 130 Developing Countries
3.On the left side of the screen- click ‘Modules’
4.Click ‘Library video reserves’
Email: Please if you send an email to the Instructor or T.A. regarding Geog 130 please put in the subject Geog 130 for a quick response. I answer most email within a 24 hour period during the working week.

Students with special needs - I will make every effort to accommodate students who are registered with the Disability Support Service (DSS) Office and who provide me with a University of Maryland DSS Accommodation form, which has been updated for the Fall 2014 semester. Only written DSS documentation of the accommodation will be considered. This form must be presented to me no later than September 15, 2014. I am not able to accommodate students who are not registered with DSS or who provide me with documentation which has not been reviewed and approved by UM’s DSS Office after September 15, 2014.

Disruptive Students: Students are expected to treat each other with respect. Disruptive behavior of any kind will not be tolerated. Students who are unable to show civility with one another, the teaching assistants, or myself will be subject to being referred to the Office of Student Conduct or to Campus Police. You are expected to adhere to the “Code of Student Conduct.”

Religious Observance: By September 10, 2014, students must provide me, in writing, a request for a make up exam for an exam date on this syllabus that you are unable to make due to a specific religious observance (specify) on a specific date. Please refer to the Online Catalog Policy on Religious Observance. Please remember that accommodations are NOT made for travel to and from the religious observance.”

Attendance: Attendance is strongly advised at the lecture since questions on the exams will come from lecture material, films, group exercises, and reading assignments.
Discussion: There will be discussion every week and it is mandatory. If you do no attend, it is at your own risk. There will be class activities throughout the semester that will be rewarded with various participations points. You have to be in class and participate in a positive matter to receive the points
In my class, you (student) or a guardian must email me or call me PRIOR to class to inform me that you will not be in attendance due to illness or injury thus will miss the class participation/homework/exam/paper deadline. On the very next class session that you are in attendance, you must present me with a self-signed note for missing one single lecture/recitation/laboratory. This note must include the date of illness and a statement that the information you have provided is true. You must also state that if your absence is found to be false, you understand that you will be referred to the Office of Student Conduct. The statement must be signed and dated. Do understand that only one self-signed note for one absence will be allowed. For non-consecutive absences or a major assignment/exam, I will require a Health Center or medical doctor’s health excuse. If you do not inform me or if you do not present me with timely documentation, 0 points will be given to you for class participation/homework/exam/paper. Note: In the case that you are unable to get a written medical excuse, you may ask your provider for a copy of your medical notes for the specific visit(s) in question.

Attendance at lecture is strongly suggested. You are expected to take an active part in all class exercises. The philosophy of this course is based on interactive learning, so be prepared to participate, learn, and think.***
Grading: There will be two exams and a final exam, and discussion activities relating to the weekly lectures. You are bound by the Honor Code for all course assignments and exams. The number of points possible for each assignment is located at the end of the syllabus. All written work will be due and handed in during lectures.

As a rule, points will be deducted from class assignment/papers/projects returned in late at a rate of 10 points per day. No class assignments/papers/projects will be accepted after a week of the due date and will NOT be accepted via email. If you need to turn an assignment early or late please turn it in my mailbox located in 2181J Lefrak Hall and have the secretary stamped your assignment. General guidelines for written assignments will be outlined below, and expectations for each assignment will be clearly stated at the time the assignments are given and displayed in the course web site.
Grading Plus/Minus Grading:

http://www.testudo.umd.edu/plusminusimplementation.html

College sponsored events: If you must miss class for a college-sponsored event, please furnish written documentation of the event.

Academic integrity: Academic dishonesty is a serious offence that can result in suspension or expulsion from the University of Maryland. All assignments should be your own work. Since there are several writing assignments, plagiarism would not be tolerated. Please refer to the following website to determine how the University of Maryland defines plagiarism: http://www.testudo.umd.edu/soc/dishonesty.html. All assignments must be cited properly, especially when using direct quotations, paraphrasing, or using ideas that are not your own and come from another author (Including websites!!!!).
Guidelines for written assignments: You have several written assignments for this course (Research topic, article reviews, outline, bibliography, and research paper). All assignments will be uploaded on CANVAS. Specific expectations and materials for each assignment will be discussed in class. However, these are the guidelines to follow:

· All assignments must be typed or word-processed, cover page, double-spaced, 12 point font, Times New Roman style, number pages, and with one inch margins.

· A cover sheet for each assignment should be included which contains your: name, date, assignment, and title.

· Follow the guidelines for each assignment’s page/word length.

· Assignments will be graded on the following criteria: content, presentation, organization, clarity, and grammar.
· LATE PAPERS WILL NOT BE ACCEPTED!!!!
· Must include proper APA/MLA citation.
Lecture Schedule*: Proposed course schedule (subject to change, check elms.umd.edu regularly and listen for announcements during lectures):
September 3

Lecture 1: Introduction

Lecture 2: How you define a Developing country?

September 8, 10
Lecture 3: What is the legacy of Colonization in Latin America?

September 15, 17
Lecture 4: What is the legacy of Colonization in Africa?

September 22, 24
Lecture 5: What is the legacy of Colonization in Asia?

Dial Access Movie:
“A Clash of Cultures”

58 min 9/2-9/22
Legacy Paper due in your discussion the week of 9/22
September 29, Oct 1
Lecture 6: Population
October 6

Test #1 (Lectures 1-6)
October 8

Lecture 7: Poverty

October 13

Lecture 7: Urbanization

October 15, 20

Lecture 8: Migration

Dial Access Movie:
The other side of immigration

55 min. 10/6-10/13

Sin país

20 min. 10/6-10/13
October 22, 27

Lecture 9: Health

October 29, Nov 3
Lecture 10: Women Roles

Dial Access Movie:
Looking for China Girl

59 min. 10/27-11/17
Gender Paper due in your discussion the week of 11/10
November 5, 10, 12
Lecture 11: Ethnic Conflict Political Instability

November 17

Test #2 (Lectures 7-11)
November 19

Lecture 12: Political Instability
November 24
Lecture 13: Debt, Aid, and International Organizations

November 26, Dec 1
Lecture 14: Globalization

Development Group Paper due in your discussion the week of 12/1
December 3, 8
Lecture 15: Environmental Sustainability
December 10

Lecture 16: Looking into the future

Dial Access Movie:
 Seeds of Hunger

52min. 12/1-12/15
Test #3 TBD (Lectures 12-16)
Grading
Foundational Paper #1 Legacy Paper-50 points

Foundational Paper #2 Gender Paper-50 points

Group Paper Development - 50 points

Group Project Update 1 – 10 points

Group Project Update 2 – 10 points

Group Project Update 3 – 10 points
Group Video Presentation 25 points

Exam #1 -100 points

Exam #2 -100 points

Exam #3- 100 points

Group Discussion Activities 100 points

Total: 605 Points
PAGE
5

