AP Human Geography

Expectations, Description and Summer Reading Assignment

As a student entering into AP Human Geography you are required to read the book listed below and complete the attached summer article assignment.

Summer Reading Assignment:
Friedman, Thomas L. The World Is Flat: A Brief History of the Twenty-First Century.

Farrar, Strous & Girous, 2005.

For the summer, the students of next year's AP Human Geography class will read and answer questions for the book "The World Is Flat" by Thomas Friedman. This book was first published in 2005 and updated in 2007. Thomas Lauren Friedman (born July 20, 1953) is an American journalist, columnist and multi Pulitzer Prize winning author. He is an op-ed contributor to The New York Times, whose column appears twice weekly. He has written extensively on foreign affairs including global trade, the Middle East and environmental issues. He has won the Pulitzer Prize three times, twice for International Reporting (1983, 1988) and once for Commentary (2002). He has been a member of the Pulitzer Prize Board from 2004 until the present.

Read this book and completely answer the following questions. Provide insight and examples to back up your responses. Write a 3 page (12pt font double space) review of the book: summarize Friedman’s central points, discuss any possible weaknesses in his arguments, and give your own assessment of Friedman’s explanation of the world.
Discussion Questions for Friedman’s: The World Is Flat
From Chapter 1: While I Was Sleeping

1. What is it about the “blat world that both excites Friedman and fills him with dread?

2. What does Friedman mean by Globalization 1.0, 2.0, and 3.0?

3. What is the “flat-world platform,” what are its three components, and what makes it so empowering for individuals?

4. What is the “touchy-feely” service stuff, and why should we as Americans become good at it? Why should we focus on our personal “value-add?”

5. How are the journalism and fast-food industries becoming flat?

6. What does it mean that organizational hierarchies are being “challenged from below or are transforming themselves from top-down structures to more horizontal and collaborative ones?”

From Chapter 2: The Ten Forces That Flattened the World

Flattener #1: The New Age of Creativity

7. What was the significance of the fall of the Berlin Wall on 11/9/89?

8. Why do you think Communism makes everyone “equally poor” and capitalism makes everyone “unequally rich?”

9. How does freedom have a flattening effect on societies?

10. What are the impact of common standards and the sharing of knowledge? Why is this more likely to happen under democratic capitalism than communism? Why is this worth unequal wealth?

11. Who brought down the wall? What does it matter who gets the credit

Flattener #2: The New Age of Connectivity

12. What is the difference between the Internet and the World Wide Web?

13. What was the significance of Netscape?

14. What led to the fiber optic bubble and who did the bubble benefit and harm the most? Why is the overinvestment in fiber optic cable the gift that keeps on giving?

15. What was the “Apple-PC-Window flattening phase” and what did it do? What was the “Internet-email-browser phase” and what did it do?

Flattener #3: Work Flow Software

16. What was the “first big breakthrough in work flow?”

17. What else was needed? Explain using the railroad analogy?

18. The new foundation created a new platform for what? (To be a leader tomorrow and today, this is a key skill)

Flattener #4: Uploading

19. What is community developed software

20. What are examples of community developed answers?

21. What is blogging?

22. What is upload content?

Flattener #5: Outsourcing

23. What is the significance of India’s seven Institutes of Technology?

24. Why and how did India benefit from the U.S.’s overinvestment in bandwidth?

25. How is outsourcing related to the success of entrepreneurs and venture capital firms?

Flattener #6: Offshoring

26. How is offshoring different for outsourcing?

27. What was the significance of China joining the World Trade Organizations in 2001?

28. What is China’s long-run strategy?

29. Is offshoring always a lose-lose proposition for the U.S. worker? Is it always a win-win proposition for the U.S. consumer?

30. What is holding China back?

Flattener #7: Supply-Chaining

31. What is supply-chaining, the “Wal-Mart Symphony?”

32. What are the two biggest challenges to developing a global supply chain?

33. What is the “coefficient of flatness?”

34. What three activities accounted for Wal-Mart’s success once it began purchasing directly from manufacturers?

35. What are Wal-Mart’s low prices derived from?

Flattener #8: Insourcing

36. What is “insourcing,” who does it, and how is it distinct from “outsourcing?”

Flattener #9: In-forming

37. How is “in-forming” the analog to “uploading?”

38. Why is in-forming “enormously flattening” and “enormously frightening?”

Flattener #10: The Steroids

39. Computing: What does computing consist of?

40. Instant messaging and file sharing…

41. Making phone calls over the internet (VoIP) (IBASIS)…

42. Videoconferencing…

43. Computer graphics…

44. Wireless…

From Chapter 3: Triple Convergence

45. What in brief, is the “tripe convergence?”

46. Who are the people engaging in the triple convergence in terms of ethic of education?

47. Who are the “zippies?”

48. In order to compete in this new world, what must Americans – who have been leaders in innovation – now do?

49. What events helped cause the U.S. government to lose focus regarding the triple convergence and its impact?

From Chapter 4: The Great Sorting Out

50. What does it mean that we are moving from a vertical)”command and control”) world to a horizontal (“connect and collaborate”) one?

51. What does the flattening world mean for culture and the values of a particular culture?

52. What must happen in order to protect and enhance the companies and countries of origin?

53. How “flat” should government be? What are the tradeoffs?

54. What is the difference between “social/cultural conservatives” and the “business wing” of the Republican Party?

From Chapter 5: America and Free Trade

55. Friedman says that the U.S. should promote free trade, but he also says that the U.S., then, needs to pursue at least two complementary strategies?

56. Friedman says there may be a limit to “the number of goods factory jobs in the world,” but not a limit to “the number of idea-generated jobs in the world.” What does he mean?

57. Explain the flow of jobs from “new” jobs to “commoditized” jobs?”

From Chapter 6: The Untouchables

58. What should we be telling our kids about the “flattening” world? Do you agree?

59. The key in finding your calling and in surviving in the flat world is to find what type of jobs?

60. How can one make oneself “untouchable” in this new world? What are the three broad categories Friedman discusses?

61. Who are the “New Middlers?” What skills do they have?

From Chapter 7: The Right Stuff

62. What skill and attitudes are included in the right stuff?

63. What is the meaning of the formula: CQ + PQ > IQ?

64. What does Friedman mean by the phrases “high concept” and “high touch?”

65. How does one nurture her or his “right brain” skills?

66. What does Friedman mean when he says “What makes America unique is not Enron but Eliot Spitzer?”

67. What is U.S.’s “secret sauce?”

From Chapter 8: The Quiet Crisis

68. What are the “dirty little secrets: about the U.S.?

a. Dirty little secret #1

b. Dirty little secret #2

b. Dirty little secret #3

b. Dirty little secret #4

b. Dirty little secret #5

b. Dirty little secret #6

From Chapter 9: This is Not a Test

69. What is “compassionate flatism?”

70. What was IBM’s (Gerstner’s) new idea about guaranteed employment? What did IBM promise its workers?

71. If workers are to become more responsible for managing their own career, risks, and economic security, what must government help provide? What must companies provide?

72. What effects does educating at the tertiary level have?

73. What should be the new “social contract” between workers and employers?

74. Why is one a fool if one is a “let ‘er rip free-market flatist?”

75. What else must education do besides developing cognitive skills?

From Chapter 10: The Virgin of Guadalupe

76. What three basic things must a country get right if it wants to develop when the world becomes flat?

77. What is reform wholesale? What is reform retail? What does reform retail require a country to do?

78. Does capital “just move around the world looking for the cheapest labor?” What does Ireland’s experience – and that of Haiti and Bangladesh – tell us?

79. What determines how “outward” a culture is? What determines how “inward” a culture is? How does relate to the Muslim countries?

80. What does tolerance breed? (What do you suppose breeds tolerance?)

From Chapter 11: How Companies Cope?

81. What does it mean for a company to “dig inside of itself as opposed to “building wall?

82. How do small companies act big? How do big companies act small?

83. What is “deep collaboration,” “cross-pollination,” and “concurrent engineering?” How is it different from working in stages?

84. What is a “social entrepreneur?

From Chapter 12: The Unflat World

85. What is the difference between a “technological determinist” and a “historical determinist?” What is Friedman? What are you?

86. What do some Muslim extremists (and some conservative Christian extremists) want? What is the relationship of what they want and building trust?

87. What is the significance of human dignity and humiliation? How do we encourage behaviors that dignify and discourage behaviors that humiliate?

Course Description: AP Human Geography is designed to be a college introductory geography course. It aims to introduce students to the basic concepts of human geography and provide a geographic framework for the analysis of current world problems through the use of case studies. The course develops the students’ ability to ask geographic questions; acquire, organize and analyze geographic information; and answer geographic questions.

Students employ spatial concepts and landscape analysis to analyze human social organization and its environmental consequences. They also learn about the methods and tools geographers use in their science and practice.

Course Objectives:

-List and explain the building blocks of human geography

-Identify patterns of population distribution, growth and decline and connect these patterns to different stages of economic development

-Identify different types of migration and explain the reasons for each

-Describe the origins, development and distribution of different languages and explain how language can be either a unifying or a divisive factor

-Describe the origins, development and distribution of different religions and explain how religion can be either a unifying or a divisive factor

-Define a nation-state and identify the factors that determine the power/influence a nation-state has in the world community

-Describe how economic development is measured and identify possible paths to economic development

-Explain the differences between intensive and extensive subsistence agriculture and the differences between intensive and extensive commercial agriculture

-Describe the distribution pattern of industry and explain the factors underlying industrial location

decisions

-Explain the origin, distribution and growth of settlement areas and explain why these people and

activities display particular spatial patterns

-Apply geographic methods to the contemporary issues of energy, pollution and food production

-Use and think about maps and spatial data sets

-Understand and interpret the implications of associations among phenomena in places

-Recognize and interpret at different scales the relationships among patterns and processes

-Define regions and evaluate the regionalization process

-Characterize and analyze changing interconnections among places.

Attendance and Expectations: The student is expected to actively participate in all class activities. Therefore, students should attend all class sessions and review material before each class meeting. The student needs to be prepared for any and every aspect of this course. Excused absences will be considered to an illness, family crisis, or approved institutional activity. A missed class session due to any institutional activity must be verified in writing

to me in order for it to be excused. Unforeseeable absences will not be excused unless the student provides the instructor documentation and verification within one week of the missed class. The student is expected to make up an exam missed within one week returning to class at a time mutually decided upon with the instructor. Late work is not accepted unless due to an absence with in conjunction with the reasoning above. Each student is required to take the AP exam for this course.

Plagiarism: Plagiarism is using other’s work, ideas, or passages and representing them as your own. This

unethical practice of plagiarism either on a written/oral assignment or exam will result in a failing grade for the

assignment and possibly the course.

Course Requirements:

-Class attendance and participation

-Exams based on in-class experiences, presentations, and reading assignments

-Projects assigned throughout year

-In class and homework assignments
