SOUTHEAST ASIA
MAJOR GEOGRAPHIC QUALITIES
A FRAGMENTED REALM OF NUMEROUS ISLAND COUNTRIES AND PENINSULAS
PHYSIOGRAPHY DOMINATED BY HIGH RELIEF, CRUSTAL INSTABILITY, AND TROPICAL CLIMATES
POLITICAL INSTABILITY AND CONFLICT
CLUSTERED POPULATION PATTERNS
CULTURAL FRAGMENTATION (COMPLEX ETHNIC, LINGUISTIC, AND RELIGIOUS PATTERNS)
SHAPES
OF
STATES
REGIONS OF THE REALM
Mainland Region
Vietnam (previously North & South Vietnam)
Cambodia (previously French Indo-China)
Laos (previously French Indo-China)
Thailand (previously Siam)
Myanmar (previously Burma)
83.5 million people
French delimited Vietnam
Not a homogenous colony
Divided into three units
Tonkin (Hanoi)
Cochin China (Saigon)
Annam (Hue)
VIETNAM
Issues/Concerns
Population (83.5 million) has doubled since the end of war in 1975
A classic “elongated country”
New strategy- retain communist political system but pursue market economics
Mekong River
Core area in the interior
Culturally homogenous (Khmers)
Khmer Rouge (communist revolutionaries)
Drove people from urban to rural areas
Vietnam invaded in 1978
UN sponsored elections 1993
CAMBODIA
A classic “compact state”
Population of 13.7 million, with strong ethnic and cultural homogeneity- 85% Khmers
Phnom Penh (1.3 million) principal city and capital
A victim of wars and insurgencies
Vietnam spillover
1970 - military deposes of the king
1975 - communist revolutionaries (Khmer Rouge)
Invaded by Vietnam in the late 1970s
Independence 1949
Lao People’s Democratic Republic (1975)
Communist government
Landlocked
Rural-based population
Little infrastructure and industry
LAOS
A former French colony (1893-1953)
Population of 6.1 million, with 50% ethnic Lao
19% urbanized
Undeveloped with no railroads, little industry, and few roads
The realm’s poorest country
Leading state of the region
Only country in the realm that was not colonized. Self-Westernized. See movie, “Anna and the King” (based on a true story).
Economic growth
Although some of it stifled by mismanagement
Bangkok (Venice of Asia)
Problems
Surface communications
Influx of refugees
Drugs
THAILAND
A classic “protruded state”
Population of 64.7 million -- has the slowest growth rate in the realm
Per capita GNI is higher than Vietnam, Cambodia, Laos, and Myanmar combined
Bangkok- a classic “primate city” of 6.8 million
Economic success
One of world’s poorest countries
Independence: 1948
Military government (1962)
Core areas: Yangon & Mandalay
Ethnic diversity
Burman 55%
Karen 10%
Shan 7%
MYANMAR
A “protruded state”, with an unserviced extension
A former British colony - Burma, which became independent in 1948
Population of 51.5 million, 84 % literate, and culturally diverse
Agricultural potential is good; varied soil and environmental conditions; self-sufficient in rice
World’s leading producer of opium poppies
INSULAR SOUTHEAST ASIA
A sub-realm of peninsulas and islands
Southeast Asia’s southern and eastern periphery
Comprised of 6 States, all of which have colonial histories
Malaysia
Indonesia
Philippines
Singapore
Brunei
East Timor
MALAYSIA
Fragmented state - mainland-island type
A former British colony
Malaysia came into being in 1963, referring to the federal organization and expansion of Malaya (on the Malay peninsula) to include parts of Borneo
Population of 26.7 million with strong adherence to Islam
Rapidly growing economy, with the 3rd highest GNI in the realm
SINGAPORE
A city-state
Seceded from Malaysia in 1965
Population of 4.3 million (77% are Chinese, 14% Malay, 8% South Asian)
Per capita GNI: $24,180 (very high!)
INDONESIA
A fragmented state of more than 17,000 islands
A Dutch colonial creation
Population of 225.8 million
Major islands (Greater Sunda Islands):
Jawa (Java)
Sumatera (Sumatra)
Kalimantan (part of Borneo)
Sulawesi (Celebes)
West Papua
Jawa is the core with 130 million
Largest Muslim population in the world
EAST TIMOR
Former Portuguese colony
Annexed by Indonesia in 1976
Became an independent state in 2002
Population of 800,000
Oil and gas reserves
Brunei Darussalam
An anomaly in Southeast Asia - an oil exporting Islamic Sultanate
A British protected remnant
Gained independence in 1984
410,000 people within 2,228 sq mi
Oil discovered in 1929, natural gas in 1965
Population is 64% Malay, 11% Chinese
PHILIPPINES
Archipelago of >7,000 islands, most of which are < 1 square mile
[bookmark: _GoBack]Former Spanish colony for 300+ years; U.S. possession (1898-1946)
3 main island groups
Luzon and Mindoro (north)
Visayan group (central)
Mindanao (south)
87.1 million people; 81% catholic
Agricultural economy
Manila: primate city

