Jenkins/APHG

Fall 2013
BARAKA: INTRODUCTION TO OUR WORLD, THE CONNECTION BETWEEN ENVIRONMENT, CULTURE AND EVERYTHING ELSE GEOGRAPHIC (
Baraka is a 70mm cinematic masterpiece, a sensory journey through 6 continents, 24 countries. Baraka is an ancient Sufi word, which can be translated as "a blessing, or as the breath, or essence of life from which the evolutionary process unfolds." The visual feast includes Tibetan monks, Orthodox Jews, Whirling Dervishes, a solar eclipse, Buddhist monks, African tribal rituals, Jerusalem's Wailing Wall, rain forests, Ayers Rock, Big Sur country, Hawaiian volcanoes, Brazilian favelas, time-lapse footage of car and pedestrian traffic, post-Persian Gulf War shots of Kuwait's burning oil fields, burning-of-the-dead ceremonies on the Ganges, refuse dumps of Calcutta, Auschwitz, Egyptian Pyramids, Angkor Wat, Mount Everest, Tuol Sleng in Cambodia, Indonesian factory workers. . . and much more. Directed and filmed by Ron Fricke.
Visit the Spirit of Baraka website: http://www.spiritofbaraka.com/
Please answer the following questions related to your viewing of the film. Please e-mail your responses to me at cjenkins@paulding.k12.ga.us no later than 11:59 PM on Tuesday August 20 (
1) Baraka means "Breath" in Persian Sufi (Islam). Why do you think the film is titled Baraka, "breath", "essence?"
2) Is the perspective of the film expressing a critique (criticism) of the modern world? Is there an alternative vision of the world represented? What do you think that vision is?
3) What messages do you get from the film "Baraka"?
4) Discuss how the absence of text affected the goal of a global perspective in Baraka
5) Consider the geographic theme of movement represented throughout the film, and relate that to the condition of people and culture (especially clear are the images at the Ganges River in India). The transitory nature of our human lives...accelerated time lapses show that we are streaks of light, blurred in the passing of time, and as impermanent (not permanent) as anything else on the planet, yet comparable to the comets, the stars, the infinity of life around our earth. What do you think of this concept of humans being non permanent residents of the planet?
6) What images do you see applied to cities and associated culture, and how did those relate or contrast to nature?

7) What are some possible interpretations of the monk on the street following the images of the cigarette factory and the city streets?
8) What kind of social statement does the film Baraka make with the people on the refuse heap and the images of the poor?
9) Why did you think I showed you the film Baraka? Has your perception of the world changed from watching this film? Why/Why not? Does viewing this film make you want to travel?
