

9th Grade | Unit 7

HISTORY & GEOGRAPHY 907

Regions Of The World

INTRODUCTION	3
--------------	---

1. REGION: A DEFINITION

5

NATURE OF REGIONS |6

TYPES OF REGIONS | 6

RELATIONSHIPS OF REGIONS | 7

SELF TEST 1 | 10

2. WORLD REGIONAL PATTERNS: A SURVEY

13

GEOGRAPHICAL REGIONS | 15

CLIMATIC REGIONS |23

RACIAL REGIONS |24

RELIGIOUS REGIONS |27

SELF TEST 2 |40

3. POLITICAL AND ECONOMIC REGIONS

41

POLITICAL REGIONS |41

ECONOMIC REGIONS |45

THE EUROPEAN UNION 146

EUROPEAN FREE TRADE ASSOCIATION | 49

NAFTA | 50

ASEAN |50

GATT **|51**

SELF TEST 3 |53

LIFEPAC Test is located in the center of the booklet. Please remove before starting the unit.

Author:

Elizabeth von Dohlen

Editor-in-Chief:

Richard W. Wheeler, M.A.Ed.

Editor:

Richard Morse

Consulting Editor:

Howard Stitt, Th.M., Ed.D.

Revision Editor:

Alan Christopherson, M.S.

Westover Studios Design Team:

Phillip Pettet, Creative Lead Teresa Davis, DTP Lead Nick Castro Andi Graham Jerry Wingo

804 N. 2nd Ave. E. **Rock Rapids, IA 51246-1759**

© MCMXCVI by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/ or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

Regions Of The World

Introduction

To understand the world and its people, we must consider how it is divided. Then we should think of physical barriers: mountains, oceans, and deserts. These physical barriers are not the only barriers, however. Others are often just as impassible: culture, climate, race, politics, and economics, for example.

In this LIFEPAC®, we will consider these other barriers. As you work through the LIFEPAC and ponder the implications of the facts it contains, try to analyze each type of barrier and decide whether it is God-given or the result of man's sinful nature. This study will give you insights into today's world and will be of great assistance in communicating the Gospel effectively despite artificial barriers.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. When you have finished this LIFEPAC, you should be able to:

- Define a region.
- List six major types of regions.
- Explain how types of regions are related to each other.
- List the major geographical regions.
- Describe the major climatic regions.
- Name the major races and racial regions.
- Describe five major religious regions.
- Explain the current political system and the breakdown of the three-bloc system.
- Describe the major economic regions.
- 10. Discuss the growing free trade movement.

Su	rvey the LIFEPAC	. Ask yourself some	questions about t	his study and write	e your questions h	ere.

1. REGION: A DEFINITION

In this section, you will have an overview of six major divisions of the earth and how they are interrelated. This overview may raise more

questions at first than it answers; however, these questions will be covered in subsequent sections of the LIFEPAC.

SECTION OBJECTIVES

Review these objectives. When you have completed this section, you should be able to:

- 1. Define a region.
- 2. List five major types of regions.
- 3. Explain how types of regions are related to each other.

VOCABULARY

Study these words to enhance your learning success in this section.

animism (an' u miz um). A belief that lifeless objects have spirits.

climate (klī´ mit). The average weather of a region over a long period.

continent (kon 'tu nunt). A large land mass.

desert (dez´ urt). A barren region that has little or no rainfall.

equator (i kwā´ tur). The imaginary line dividing the Northern Hemisphere and the Southern Hemisphere.

middle latitudes (mid´ul lat´u tüdes). A climatic region halfway between the equator and the poles.

interdependent (in ter' di pen' dent) Unable to work or function without each other within a

Islam (is 'läm). The religion founded by Muhammad.

Judeo-Christian (jü dē ´ō kris ´ chun). The culture of the Western world.

nationalism (nash' u na liz em) The belief that a nation would be better off acting alone rather than with other nations; Devotion to the interests of the nation.

prime meridian (prīm mu rid é un). The imaginary line that separates the Eastern Hemisphere and the Western Hemisphere.

region (rē´ jun). An area having a dominant characteristic.

secular ideologies (sek´ yu lur ī dē ol´ u jēz). Nonreligious ways of looking at the world.

superficial (sü' per fish' ul) On the surface, trivial, not significant.

tropics (trop 'iks). The hot region near the equator.

Note: All vocabulary words in this LIFEPAC appear in **boldface** print the first time they are used. If you are unsure of the meaning when you are reading, study the definitions given.

Pronunciation Key: hat, age, care, far; let, equal, term; it, īce; hot, open, order; oil; out; cup, put, rüle; child; long; thin; /#H/ for then; /zh/ for measure; /u/ represents /a/ in about, /e/ in taken, /i/ in pencil, /o/ in lemon, and /u/ in circus.

NATURE OF REGIONS

Each area of the world where a certain characteristic is common to the people who live there is termed a **region**. The list of possible characteristics is almost endless. One who wanted to divide the world arbitrarily into regions could choose any characteristic he wished. For example, he could find out where people chew bubble gum, regular gum, sugarless gum, or no gum at all. If he found fairly large areas of the earth where only one type of gum was chewed, he could develop a region of gum chewing based on his findings. Such a procedure sounds

a bit ridiculous, but it serves to illustrate the way in which regions can be designated.

Only a very few characteristics are important enough to make an area a major region. To be worth extensive study, a regional characteristic must have a significant effect upon a majority of its population. Since most regional characteristics serve to isolate one region from others, they are of such importance that we must accord them our thoughtful consideration.

As we begin our study of the regions of the earth, let us carefully consider the meaning of each characteristic.

Complete these sentences.

1.1	Mountains and oceans are examples of	barriers.	
1.2	Understanding regions should help us communica	te the	_•
1.3	A region is an area in which a certain	is dominant.	
1.4	To be worth studying, a characteristic must have a		
	upon a majority of the people of a region.		
1.5	Most regional characteristics	one region from others	

TYPES OF REGIONS

In this LIFEPAC, we will consider six major types of regions with the most important features of each one. Then, we will do an in-depth study of one of them.

Geographic. The most obvious regions of the world are those created by physical barriers such as mountains and oceans. For centuries, these barriers were very difficult for man to cross. Rarely could he journey across oceans or mountain ranges. Today, the barriers between men are based more on attitudes than on geographic features.

The globe is divided geographically in several ways: through the **equator** into the Northern Hemisphere and the Southern Hemisphere, or

through the **prime meridian** into the Eastern Hemisphere and the Western Hemisphere. The Northern Hemisphere and the Southern Hemisphere have importance mainly to the study of **climate**. The Eastern Hemisphere and the Western Hemisphere are important for both political and economic considerations. Geographically, they are relatively minor divisions.

The major geographic divisions are the four land regions: Europe-Asia-Africa, North America-South America, Australia, and Antarctica. For ease of study, these divisions have been broken down even further into seven continents: Europe, Asia, Africa, Australia, North America, South America, and Antarctica. We will consider

the geographical makeup of each continent in a later section.

Climatic. The climate of the entire earth before the Great Flood is believed to have been similar to the warm, humid atmosphere in a greenhouse. With the breaking up of the dense cloud cover, variations occurred which divided the earth into climatic regions. We will consider four of these climatic regions: the **tropics**, the **middle latitudes**, **deserts**, and polar areas. Each of these regions has a profound effect on the people who inhabit it.

Racial. The people of the earth can be classified into different groups based on their physical characteristics and the geographic origin of their ancestors. These divisions are called races. They are **superficial** divisions because all of humanity is descended from Adam and, therefore, of one family. These divisions allow us to classify people in order to discuss their differences and similarities. Traditionally, western scholars have classified humans into three races: Caucasoid, Mongoloid, and Negroid. However, modern methods of blood analysis have resulted in several new divisions, one of

which, a nine-fold division, will be presented in this LIFEPAC.

Religious. The main religious divisions are **Judeo-Christian**, **Islam**, Eastern religions, **animism**, and **secular ideologies** (non-religious ways of looking at the world). Many smaller religious divisions exist, but these main religious divisions provide an adequate base from which to consider them and the various cultures founded upon them in the world.

Political. Between World War II and 1991, the world was essentially divided into three main political regions called *blocs*: the Free World Bloc, the Communist Bloc, and the Third World Bloc. The fall of Soviet power and the discrediting of communism shattered this simple model and ended the era known as the Cold War. In its aftermath, the world has divided into nations, some of which maintain loosened ties to each other. The unity that came from the communist-free world conflict has been lost. The new world political system can best be described as **nationalism**.

Economic. Modern transportation and communication have brought about a tremendous increase in international trade. Nations have become more **interdependent** as trade has increased. One nation will now specialize in certain trade goods and depend upon another nation for what they do not produce themselves. As this mutual dependence has grown, nations have begun to form economic spheres or regions. The nations within these spheres have fewer trade restrictions between themselves than they do with outsiders. These free-trade zones or economic spheres are a growing trend in our world today.

RELATIONSHIPS OF REGIONS

No region exists in isolation. All regions are related to one another. Each one has an effect on the others.

Geography and climate are closely related. Some mountain ranges, for example, cause certain types of climate. Climates affect the people who live in them. According to the type of climate, people develop certain lifestyles. These modes of living become a part of the culture of a particular area.

Politics and economics play an important role in the culture of a region. What kind of economic political ideology a person holds affects how he lives. We should bear in mind that none of these factors exists in a vacuum, totally isolated from all the others.

	Answer these questions using complete sentences.
1.6	What kinds of barriers are mountains and oceans?
1.7	What are the four hemispheres?
1.8	What are the four basic land divisions of the globe?
1.9	What are the seven continents?
1.10	What was the climate of the world like before the Great Flood?
1.11	What four climatic regions will be covered in this LIFEPAC?

	Complete these sentences.			
1.12	Racial classifications are based on and			
1.13	The three traditional racial divisions are,,			
	and			
1.14	is the new political system since the collapse of communism.			
1.15	The five religious divisions covered in this LIFEPAC are:			
	a b			
	c d			
	e			
1.16	The collapse of the Soviet Union's power ended the era known as			
	·			
1.17	are a growing trend as nations increase their economic			
	interdependence.			
1.18	8 Between World War II and 1991, the world was divided into three political blocs:			
	, and			
	·			
1.19	Racial divisions are because all men are descended from Adam.			
Ansv	ver true or false.			
1.20	The different types of regions have little or no effect upon each other.			

1.21 _____ Geography and climate are closely related.

any other characteristic.

Review the material in this section in preparation for the Self Test. The Self Test will check your mastery of this particular section. The items missed on this Self Test will indicate specific areas where restudy is needed for mastery.

1.22 ______ A person's life style is affected both by the climate and his ideological beliefs.

1.23 _____ Each regional characteristic exists in a vacuum having no relationship with

SELF TEST 1

Match	n these terms (each answer	, 2 points).		
1.01	We live in the Free-World bloc. a. geographical			
1.02	We have much rain in our region.		b. racial	
1.03	We are Negroid.		c. political	
1.04	We live in the Sou	uthern Hemisphere.	d. climatic	
			e. religious	
Comp	lete the following sentenc	es using these terms (each ar	nswer, 3 points).	
	attitudes continents	Gospel climates	prime meridian	
1.05				
1.06	Barriers can be	 as well as m	ountains, oceans, or climates.	
1.06 1.07	Barriers can be			
	Barriers can be The land of the earth is divi	as well as m	·	
1.07 1.08	Barriers can be The land of the earth is divi	as well as mided into seven ould help us communicate the _	·	
1.07 1.08	Barriers can be The land of the earth is divi Understanding regions sho er these questions (each qu	as well as mided into seven ould help us communicate the _	· · · · · · · · · · · · · · · · · · ·	
1.07 1.08 Answe	Barriers can be The land of the earth is divi Understanding regions sho er these questions (each qu	as well as mided into seven as well as model as mod	· · · · · · · · · · · · · · · · · · ·	
1.07 1.08 Answe	Barriers can be The land of the earth is divi Understanding regions sho er these questions (each qu	as well as mided into seven as well as model as mod	· · · · · · · · · · · · · · · · · · ·	
1.07 1.08 Answe 1.09	Barriers can be The land of the earth is divi Understanding regions sho er these questions (each questions)	as well as mided into seven ould help us communicate the _ uestion, 5 points).	· · · · · · · · · · · · · · · · · · ·	
1.07 1.08 Answe 1.09	Barriers can be The land of the earth is divi Understanding regions sho er these questions (each questions)	as well as mided into seven ould help us communicate the _ uestion, 5 points).	· · · · · · · · · · · · · · · · · · ·	
1.07 1.08 Answe 1.09	Barriers can be The land of the earth is divi Understanding regions sho er these questions (each questions)	as well as mided into seven ould help us communicate the _ uestion, 5 points).	· · · · · · · · · · · · · · · · · · ·	

1.011	What are the four hemispheres?			
	a			
	b			
	C			
	d			
1.012	Name four of the characteristics used to divide the world into regions for this LIFEPAC.			
	a			
	b			
	C			
	d			
Write				
	the letter of the correct answer on each line (each answer, 2 points).			
1.013	Climate affects a person's a. race b. lifestyle c. religion			
	a. race D. illestyle C. religion			
1.014	The Northern Hemisphere is divided from the Southern Hemisphere by the a. equator b. prime meridian c. Atlantic Ocean			
1.015	The new political system since the collapse of the Soviet Union can be described best as a. nationalism b. communism c. chaos			
1.016	Two global regions which are very closely related are			
1.010	a. political and climatic b. geographical and racial			
	c. geographical and climatic			
1.017	7 A significant regional characteristic would be			
	a. whether people have long or short fingernails			
	b. whether people are mostly Roman Catholic or Protestant			
	c. whether more people live in one room or six room houses			

40 SCORE	TEACHER_		
30		initials	date

HIS0907 - May '14 Printing

ISBN 978-0-86717-587-5

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com