Old Dominion University
Geography of Southeast Asia Syllabus
Fall 2012

Professor V. Mervine
Course Description: The Geography of Southeast Asia is a physical, cultural, and spatial analysis of a region of the world that merits focus on a unique infusion of ethnicities, religions, and geomorphic creations. Case studies will be used to develop an understanding of the unity and diversity within the 11 countries in this region which include Myanmar, Malaysia, Brunei, East Timor, Indonesia, the Philippines, Vietnam, Singapore, Thailand, Cambodia, and Laos.
Required Text: Dayley, R. and Neher, C. Southeast Asia in the New International Era, 5th ed., Westview Press

Course Outline:
Week 1:

-Explanation of course and syllabus.

-Mapping exercise, political and physical

-Sense of Place description and exercise using the following:
a. Interview with Madalena Soares, East Timor Resistance Fighter 1975-1991, Tetum Language
http://sea.lib.niu.edu/fedora/repository/SEAImages:vidlmp16/-/Interview%20with%20Madalena%20Soares%20(“Kasian”)
b. Burmese Marionette show Part 2 Explanation of the beginning of a show, tribute to local nats with coconuts and bananas

http://sea.lib.niu.edu/fedora/repository/SEAImages:vidbm02/-/Burmese%20Marionettes%20(Part%2002)%20-%20The%20Typical%20Traditional%20Items,%20the%20Nats%20or%20Good%20Spirits%20Dance
c. religious sculptures and architecture photo collage
http://animoto.com/play/kry1sIEDezxBa6GPHFUpBQ?utm_content=challenger
d. Read “Paper” by Catherine Lim---Economic Market Decline, Cultural Traits
e. Show ASEAN propaganda Youtube video http://www.youtube.com/watch?v=aiQhqN-NdQc&feature=related
*Map Quiz, Sense of Place Exercise Due Week 2

Week 2:

-Geomorphology

-Physical and water systems influencing settlement

-Early settlements, indigenous peoples, sea peoples, early migrations

Reading: Cambridge History of Southeast Asia, Volume 1 Chapter 1
Map Quiz, Sense of Place Exercise Due
Week 3:

-Demographic Statistics Country Profiles https://www.cia.gov/library/publications/the-world-factbook/
http://www.prb.org/Publications/Datasheets/2010/2010wpds.aspx
http://hdr.undp.org/en/countries/
-country population pyramids
http://www.census.gov/population/international/data/idb/informationGateway.php
Week 4:

1.Population Growth Policies of SEA countries

Readings: Case Studies: Myanmar and Singapore

-Aye, H. and Nyunt, T.The Status of Birth Spacing in Myanmar, Family Planning in Asia and the Pacific, Addressing the Challenges, December, 2010.
-Wong, T. and Ye0h, B., Asian Metacentre For Population and Sustainable Development Analysis, An Overview of Pronatalist Policies in Singapore., No 12.

2. Immigration and Emigration
-The role of Guest Workers, Brain Drain, and Brain Rent

Week 5: Culture
Indigenous Knowledge

Localization of Religion

Hinduism, Buddhism, Angkor Wat
Reading:
Brohm, J. Buddhism and Animism in a Burmese Village,
 The Journal of Asian Studies, Vol. 22, No. 2 (Feb., 1963), pp. 155-167
Week 6: Culture

Buddhism Today

Christianity In SEA

 Islamization of SEA

Readings:
-Spiro, M., Buddhism and Economic Action in Burma, American Anthropologist, New Series, Vol. 68, No. 5 (Oct., 1966), pp. 1163-1173
-Voices of Islam in Southeast Asia, A Contemporary Sourcebook, Ed. Feely and Hooker.
Week 7: Mid-term Exam

Week 8: Culture

 Languages of SEA
Architecture, Art, and Literature

Readings:
-The Cambridge History of Southeast Asia, Vol 1, Part 1, pp. 106-115.
-Kerlogue, F., Arts in Southeast Asia
Week 9: Ethnic Groups and Conflict

Khmer Rouge Cambodia
Chinese, Malays Singapore and Malaysia

Reading:

-Ethnic Chinese in Singapore and Malaysia, A Dialogue Between Tradition and Modernity, Suryadinata, L. ed.

Film: Sepet

Week 10: Political Challenges

Colonial SEA legacies

Political Systems SEA

ASEAN

Reading:
-Southeast Asia in the New International Era, Chapter 1

Week 11: Development

Case Studies: Development in SEA

Readings:
-OECD Economic Outlook 2010
-Asia Development Outlook 2010
Week 12: Political Challenges and Economic Development
Case Studies: Student Presentations

Sources:
-Neher, C and Dayley, R. Southeast Asia in the New International Era.

-Human Development Index

-CIA World Fact Book

Week 13: PAPER DUE

Globalization, Social Media in Modern SEA

Reading:

-Trendnovation Southeast www.trendsoutheast.org
September 2010

Week 14: Final
