
FOX
AP Human Geography
Unit 3 Notes
Cultural Patterns and Processes
· Cultural Geography is the study of people’s lifestyles, their creations, and their relationships to the earth and the supernatural
· Cultural Geography encompasses both what people create as well as what they believe and place emphasis and importance on
· Cultural Geographers want to understand why people in different places believe differently
· A people’s culture can be broken into two subcategories: the material components as well as the nonmaterial components
· Material Components
· Any tangible artifacts that can be left behind (clothing, architecture, money, etc)
· Nonmaterial Components
· The thoughts and ideas of people
· Religion, morals, philosophies, language, economies, governments, etc
· With cultural geography, we also want to examine the cultural landscape
· This idea was developed by Carl Sauer who reasoned that at any time a people are present, they will leave an impact on the environment which they inhabited
· Sequent Occupance is seen when different people inhabit the same space over subsequent years, leaving distinctly different marks on the surrounding area
Environmental Determinism and Possibilism
· When studying cultural geography, the question comes about on why do humans behave the way they do
· In order to understand human behavior, some geographers look to the environment in which the humans lived
· Some geographers believe that the geographic environment determines how the human population will live and behave
· This theory is called environmental determinism
· The physical environment determines the behavior of the human population
· A counter theory to Environmental Determinism is Possibilism
· This theory states that the human population will determine how it will create its society, but limits are put on them by their physical environment
· The society must make decisions set within the parameters of their physical environment
· A counter theory to Possibilism is Cultural Determinism
· Cultural Determinist posit that the only restriction on cultural development are the restrictions that humans place on themselves
· Cultural Determinist believe that humans can shape their environment any way they wish, and we are only hindered by our own lack of desire
· This theory only stands with the available technology of the people and culture
Parts of Culture
· The Culture of a people can be broken down into many parts
· The most basic component of a culture is a cultural trait
· This is a single attribute (or characteristic) of a culture
· Many people around the world can share a similar cultural trait
· When a combination of cultural traits are put together, and create a unique set of traits, this is called a cultural complex
· A cultural system is created when several cultural complexes share some cultural traits
· These cultural systems are loosely tied cultural complexes
Cultural Hearths
· Cultural Hearths are the beginnings, or the origins of culture
· This is where most inventions and innovations of culture began
· Ancient Cultural Hearths were the sources of human civilization
· Most of these ancient cultural hearths are identified by having invented many similar innovations, without having come in contact with one another
· This is known as independent innovation (or invention)
· These are the most well known and earliest ancient cultural hearths
· Andean America
· Mesoamerica
· West Africa
· Nile River Valley
· Mesopotamia
· Indus River Valley
· Ganges River Valley
· Wei and Huang Rivers (China)
Cultural Regions and Realms
· Cultures can be identified by the regions in which they are present
· Cultural regions are determined by places and people with similarities in their cultural systems
· Those who live in a similar cultural region, may develop a regional identity
· This occurs when the people living within a region develop a certain attachment to the people or places of a particular cultural
· Because of the attachments people may or may not feel about a particular region, this leads to the development of perceptual regions (also called vernacular regions)
· these regions are based on the perception of the individual
· most perceptual regions are not going to be the same
· A culture (or geographic) realm occurs when cultural regions are combined into a larger, over arching grouping
· There are 12 commonly accepted geographic realms in the world
· Anglo-America, Latin American, European, Islamic (North Africa / SW Asia), Sub-Saharan Africa, Slavic (Eastern Europe / Russia), Sino-Japanese, SE Asian, Indic, and Austral-European cultures
Cultural Diffusion
· The spread of a people’s material or nonmaterial culture across space and time is called cultural diffusion
· Whereas we consider anything that is spread across space as spatial diffusion
· There are two categories of diffusion, and these are expansion and relocation
· Expansion Diffusion can be broken down into 3 subcategories:
· Stimulus expansion diffusion
· Contagious expansion diffusion
· Hierarchical expansion diffusion
· In expansion diffusion, the cultural trait spreads to new locations, while remaining strong within the hearth of that culture
· Stimulus Expansion Diffusion
· An idea spreads to new areas, but is adapted to the desires of the people of that area
· Contagious Expansion Diffusion
· This can relate to ideas, diseases, etc
· This type of diffusion occurs when many people near the point of origin (or node) adopt the cultural trait and it begins to spread from that point of origin
· Hierarchical Expansion Diffusion
· This type of diffusion generally relates to ideas, information, or cultural traits
· This type of diffusion occurs in a hierarchy, where a person of power or importance obtains information and then diffuses it out to those of “less importance” or the public in general
· Relocation Diffusion
· This is different from Expansion Diffusion in that it involves the actual movement of the original adapters from their hearth to a new place
· Migrant Diffusion
· A form of relocation diffusion
· This occurs when the new idea, disease, etc moves to a new place and disappears quickly
· This can sometimes cause it to be difficult to determine the origin of the innovation, idea, or disease because of how quickly it dissipates
· Diffusion cannot occur unless two or more cultures come into contact with one another
· When two or more cultures come into contact with one another, the possibility exists that they may begin to adopt the traits of the other culture
· This is called cultural convergence
· Generally speaking, when two cultures come into contact with one another, one of the cultures is a more dominate culture, while the other is weaker
· Those of the weaker culture will tend to adopt the traits of the dominate culture
· When this occurs, this is called acculturation
· Acculturation can lead to assimilation
· Assimilation occurs when the cultural traits of the weaker culture are completely erased and replaced by the dominate culture
· Transculturation occurs when two cultures meet, and neither is dominate over the other
· Instead of one dominating and taking over the other, they live side by side and exchange cultural traits with one another
· In transculturation, neither assimilation or acculturation occurs
· Graphically speaking, cultural diffusion generally follows an S Curve adoption pattern
· This means that in the beginning, only a few were able to adopt the new cultural trait
· These are called the innovators, or early adopters
· Once the early adopters have adopted the new trait, more people will begin to learn about it as well
· Once more people begin to learn about the new trait, they will begin to adopt the trait as well (as long as it is desirable), but at a much faster rate
· These are called the majority adopters
· This is where the most people adopt the particular trait
· In the last stage, the curve begins to flatten out
· This is because the people who were most likely to adopt the trait have done so already
· The only people who are left to adopt the trait are the late adopters, or the laggards
· The adoption curve will never reach 100%
This is because not everyone who is able to, will want to adopt the particular trait, for one reason or another
Cultural Identities and Landscapes
Language
· Within culture and cultural identities, there are many similar attributes
· Language and Religion are an attribute that are common to most cultures in the world
· Language is something that is constantly developing and evolving
· Language divergence occurs when speakers of the same language move and begin to develop various forms of the original language
· We find that as people begin to encounter new concepts and ideas, new words develop in order to define these concepts and ideas
· New animals, landscapes, new technology, etc
· Language replacement occurs when two people with different languages come into contact with one another
· Replacement tends to occur when a stronger group of people over take a weaker group of people
· Language extinction can occur when a people’s language is replaced and that particular language is no longer used
· We can figure out whether or not languages are related by using reverse reconstruction
· This occurs by tracing our steps backwards through time to see where a word came from
· If two languages have a similar word for an item that no longer exists
· We can conclude that possibly the two languages diffused from a similar location and carried this similar word for the item to their new home
· Around the world, Geographers have identified 19 language families
· Indo-European
· Uralic-Altaic
· Sino-Tibetan
· Japanese-Korean
· Dravidian
· Afro-Asiatic
· Niger-Congo
· Sudanic
· Saharan
· Khoisan
· Paleo-Asiatic
· Austro-Asiatic
· Malayo-Polynesian
· Australian
· Amerindian
· Other
· Eskimo-Aleut
· Papuan
· Caucasian
· Basque
· Vietnamese
· One of the largest and most widely used language family in the world is the Indo-European Language family
· More specifically, the English language
· The original Indo-European language family is called Proto-Indo-European
· Many languages spoken today fall into the Indo-European language family
· Most languages in Europe developed from the Indo-European root,
· How these different languages came to be has been disputed through the years
· There are two primary theories on the diffusion of this language family
· There is the conquest theory and the agriculture theory
· The conquest theory holds the Proto-Indo-European language has its roots in the Kurgan culture, which began on the steppes of Russia and spread through military conquest
· This theory was developed by Marija Gimbutas (female anthropologist)
· The agriculture theory holds that the Proto-Indo-European language family has its roots in a farming community in the Danube River Valley region
· This theory was developed by archeologist Colin Renfrew
· The language family spread through peaceful means as the people began to spread out and take their agricultural technology with them
· As they moved, the people began to dominate other cultures through their superior agricultural technology
· Most country’s in the world today are described as multi lingual states
· This is a country in which more than one language is spoken
· In fact, no country today is a monolingual state
· This is a state where only one language is spoke
· Because of relative ease of mobility in today’s world, it is hard for a country to isolate itself and ward off other people’s from inhabiting that country
· Regardless of whether a country is a monolingual or a multilingual state, many countries will declare an official language of the country
· Official languages are the languages used in government or legal proceedings
· Usually the official language is the language spoken by the majority of the people in the country
· What is the official language of the United States?
· The US has no official language
· The standard language of a country is the form of the language which is taught and the acceptable form of the language as decided by societal and political leaders
· Examples: British Received Pronunciation English in Britain / High German (Germany) spoken in the Rhine River Valley Region
· When many people of many different cultural and ethnic backgrounds are living in the same place, their cultures, as well as their languages may begin to mix
· One example of this is lingua franca
· A lingua franca is one language that is decided upon by a group of people in order to improve communication
· Swahili is used in Eastern Africa
· English is used at most international organization
· Often times, when a group of people are dominated politically or economically by a foreign group, they are forced to learned the language of the dominators
· When the native group picks up this language, they normally use a simplified version called pidgin
· When the pidgin language becomes a part of the culture and is passed down to the following generations it will normally become a creole, or creolized, language
· This means that the pidgin language has now dominated and become the main language of that group of people
· It will usually have a spoken and written form
Religion
· Religion is a set of beliefs and activities that are created to help humans celebrate and understand their place in the world
· Book definition
· Religion is a key part of human culture
· Religions provide certain structures for people groups such as understanding right and wrong, good and bad, how to deal with outside people, how to structure their society, what people do with their money, gives people a purpose in life, etc
· There are two ways of classifying religions
· Universalizing and ethnic
· Universalizing Religions try to appeal to all people
· Including people outside of their faith and their culture
· Ethnic religions try to appeal to only one group of people (possibly an ethnic group)
· Religions in the world are either monotheistic or polytheistic
· This is the belief in the number of gods within a religion
· Monotheistic
· One god
· Polytheistic
· More than one god
· A large percentage of the world today follow a universalizing religion
· Universalizing religions can be broken down into branches, denominations, and sects
· Branches are large, fundamental divisions within a religion
· Christianity -> Catholicism, Eastern Orthodoxy, Protestantism.
· Denominations are groups of common congregations within a branch
· Protestantism -> Baptist, Methodists, Presbyterians, Episcopalian, Church of God, Church of Christ, etc
· Sects are smaller groups who have broken away from a recognized denomination within a branch
· Presbyterian -> ARP (Associate Reformed) PCUSA (Presbyterian Church of the USA) PCA (Presbyterian Church in America)
· Examples of Universalizing Religions
· Buddhism
· Grew out of Hinduism
· Started in Northern India by Siddhartha Gautama
· It’s main teachings come from Gautama (Buddha) and other Buddhist followers (depending on the branch)
· Near the Indo-Gangetic Hearth
· This is the land area between the Ganges and Indus Rivers
· Spread from India to China then to Korea, Japan, Tibet, Mongolia, and SE Asia along the Silk Road
· Branches of Buddhism include Theravada Buddhism, Mahayana Buddhism, Lamaism (Tibet), and Zen Buddhism
· Theravada Buddhism is found primarily in SE Asian Countries (Sri Lanka, Myanmar / Burma, Thailand, Laos, and Cambodia
· Most of its followers are monks or nuns
· Follow the teachings of Buddha strictly (there is only one Buddha)
· Mahayana Buddhism is found primarily Korea, Vietnam, Japan, and China
· Followers of this branch do not become monks or nuns, but rather meditate and pray as a part of their daily routine
· Goal is to become a Buddha oneself and then help other become a Buddha as well
· Lamaism is found primarily in Tibet
· This particular branch of the Buddhist faith has been suppressed by the Chinese government because they believe it encourages political separation from the country of China
· The Dali Lama is the spiritual leader of this branch
· He is thought to be the reborn personage of ancient Buddhist leaders
· Zen Buddhism is found primarily in Japan
· This form of Buddhism tries to accomplish similar goals as the other forms of Buddhism, but through different forms of meditation
· The Pagoda is a famous Buddhist structure and comes from ancient Indian burial grounds
· Christianity
· Began in 30 AD (?) with the teachings of Jesus, the messiah spoken of the Jewish religious books
· Christianity began in the Semitic Hearth, near modern day Israel
· The source of Christian teaching is found in the Bible
· Christianity spread slowly at first in its region, but began to grow much more quickly when it was adopted by the Roman Empire as its official religion (under Theodosius I in 312 AD)
· During European colonial expansion from the 15th through the 17th century, Europeans also helped to spread Christianity to other parts of the world
· Nearly 90% of the Western Hemisphere are professing Christians
· There are three major branches that make the Christian Religion
· Catholicism
· the Catholic Church
· Found primarily in Western Europe and the Western Hemisphere
· Protestantism
· Break off from the Catholic Church during the reformation of the 15th Century
· Found primarily in Western Europe and North America
· Eastern Orthodox
· Found primarily in Eastern Europe and Russia
· Was once a part of the Catholic Church, but split during the Great Schism of 1054 AD
· Structure of buildings and worship style differentiate the three branches
· Catholicism
· Larger, more ornate buildings
· Crucifix
· Protestants
· More plain, functional buildings
· Empty Cross
· Eastern Orthodox
· Eastern European style buildings
· Domes, arches, etc
· Crucifixes / empty crosses in eastern style
· Islam
· Islam began in Mecca, Saudi Arabia with the Islamic prophet Muhammad
· Islam is currently the second largest religion on the earth, but grows at the fastest rate
· The holy book of Islam is the Koran
· Islam spread in its early years through the conquest of the Middle East, Western Asia, and North Africa
· There are two primary branches of Islam, the Sunni and Shia (or Shiite) Branches
· The main difference between the two is a debate over who should be the leader of the Islamic world
· Sunni
· The Sunni’s believe the leader of the Muslim world can be anyone, as long as they are a good Muslim
· Sunni’s are found mostly in the eastern portion of the world
· Shiite
· The Shiite believe the leader of the Muslim world should be a direct descendent of Ali, Muhammad’s chosen successor, should be the leader of the Islamic world
· Shiites are found mostly in Iraq and Iran
· However, the Sunni were the ruling class in Iraq, which caused ethnic as well as political strife in that country
· A mosque is the place of worship for Muslims
· There is to be no human depiction (idol worship) so mosques are intricately designed with geometric patterns
· Ethnic and religious tensions are created with the Jewish people because of the importance of certain Islamic holy places
· The Dome of the Rock in Jerusalem
· Sikhism
· Sikhism is a small religion, with only 22 million followers
· Found primarily in Pakistan
· It is considered a syncretic religion as it blends the religious practices of Hindus and Muslims
· Sikhism was founded by Guru Nanak and has its holiest site in Amritsar, India
· It is a monotheistic religion, and has its own holy book, the Guru Granth Sahib
· Ethnic Religions
· Ethnic religions in the world tend to be older religions than the universalizing religions
· Ethnic religions also do not seek out converts to their religion
· It usually is intended for only one group of people
· The two largest ethnic religions are Hinduism and Judaism
· Hinduism
· Hinduism currently has around 900 million members in it’s faith
· Hinduism was founded in India, within the Indo-Gangetic Hearth (remember Buddhism) around 2000 BC
· Hinduism is really the parent religion of Buddhism
· Because of the age of Hinduism, it has changed over the years and its holy works include a large collection of writings
· One such collection of writings are called the Vedas
· Hinduism has not spread greatly outside of India because they do not try and convert
· However, people have taken Hinduism and made it something of their own, creating new religions
· There are no real branches within Hinduism, however, it is practiced in many different ways all over the world
· It is considered both a monotheistic as well as polytheistic religion
· Hinduism has many different supernatural beings within its religious outlook, but some say that all of these are merely the multiple manifestations of the one god, Brahma (think the Trinity)
· Hindus create a great impact on the area in which they live
· Cows are sacred, so they will roam free, along with other animals and creatures
· Temple builder receive divine favor, so shrines and temples can be found along a Hindu landscape
· Reincarnation (rebirth) is a central theme to Hinduism, so be nice to everyone / everything you meet
· But don’t feel sorry for that person, because they were born that way for a reason
· Certain rivers are sacred to the Hindus, especially the Ganges
· It is ideal for Hindus to bathe themselves in the Ganges
· Judaism
· The world’s oldest monotheistic religion (depends on what you think about Hinduism)
· Founded around 2000 BC in the Semitic Hearth
· Revolves around the Jewish people group
· Founding father of Judaism was Abraham
· Both Christianity and Islam find their roots in Judaism
· Christianity = Isaac
· Islam = Ishmael
· The holy books of the Jewish faith are the Torah (the books of Moses / the law) and the Talmud (the traditions)
· The Jewish people do not make a practice of spreading their faith or trying to convert others
· This is why the Jewish faith is practiced by such a small percentage of people
· Judaism is more than just a religion, it is an ethnicity as well as a political state
· The only real reason Judaism has spread anywhere outside of the Middle East is due to the Diaspora of the Jewish people during the rule of the Roman Empire
· The Jewish people were scattered all over the known Roman world
· There are three primary branches within the Jewish faith: Orthodox Judaism, Reform Judaism, and Conservative Judaism
· Orthodox Judaism
· Tries to keep with the traditions of the Jewish faith as much as possible
· Adheres strictly to the Jewish faith, teachings, and practices
· Reform Judaism
· A group who tries to bring Judaism more in line with the modern world
· Would be considered a more liberal view of Judaism
· Conservative Judaism
· The newest and the most moderate of approaches within the Jewish faith
· Tries to reconcile the Orthodox and Reform Jewish stance
· .The synagogue is the religious place of worship for the Jewish people
· there is no specified way to build a synagogue, however, they are made more for discussion and gathering rather than lecturing and preaching
· synagogue’s will contain an ark, which houses the Jewish holy scriptures for that synagogue
· The holiest site in Judaism is the Western Wall (wailing wall) which is all that is left of Solomon’s temple in Jerusalem
· It sits not far from the Dome of the Rock, which is certainly cause for possible conflict between the Jews and Muslims
· East Asian Ethnic Religions
· Shintoism
· Takes principles of Buddhism and mixes them with a local religion of Japan
· From the 1800’s until WWII, it was the state religion of Japan
· Kami are the gods of Shintoism
· Can be related to natural items (streams, rocks, etc)
· Protectors of a clan
· Dead emperors
· Use Confucianism as their moral code
· http://www.religioustolerance.org/shinto.htm
· Taoism / Daoism & Confucianism
· Taoism and Confucianism are alternate philosophies that developed in China
· Taoism was developed by Laozi
· Confucianism was developed by Confucius (or Kung-fu-tzu)
· Each were in competition with one another for influence within the Chinese imperial court
· Laozi taught that one should live in harmony with the world around them
· Leads to feng shui, the practice of harmonious arrangements
· Confucius taught that people should live their lives in a moral way based on the relationships found in the world and in life (5 basic relationships)
· These are more of a way to live your life / guiding principles rather than a religious system
· Shamanism
· A term used to describe a broader set of belief systems
· Lends itself to more tribal beliefs
· A group who follows a shaman, or one religious leader / healer
· Currently found primarily in Africa, South America, and North America
· Animism
· An attribute of religion which holds that natural objects (animals, plants, mountains, streams, etc) have divine spirits living in them
· Religion and Government
· Historically speaking, most societies have started with a theocracy
· A rule by the religious class of a society / civilization
· Theocracies will follow the religious laws of their belief system
· There are not many theocracies in the world today
· Iran is an example
· Secularism
· As the world has moved away from theocratic forms of government, they have moved toward a secular form of government
· Anything that is not religious, would be considered secular
· Secularism is the rejection of or indifference to religion and its ideals
Religion and Conflict
· Religion has been the source of many conflicts throughout history
· You have to consider that most people consider their religion to be right and the other wrong
· Many people fight to prove that their religion is right / their god is stronger
· Thinking geographically we can infer where possible religious tension may flair up by looking at interfaith and intrafaith boundaries throughout the world
· Interfaith boundary
· Divides space between two or more religions / religious groups
· Intrafaith boundary
· Divides space between two or more groups within a particular religion
Toponym
· When considering the culture of a place, toponyms are something that we can look to that might give us a clue as to the culture of that people
· Toponyms are place names that reflect cultural identity and impact the cultural landscape
· Oftentimes the name will reflect the hope or desire of a place from a group of people
Ethnicity
http://www.globalresearch.ca/index.php?context=home
· A cultural identity can also be wrapped up in an ethnicity
· Ethnicity refers to a set of rules that people create to define their group through actual or perceived shared cultural traits such as language, religion, and nationality
· How to accurately define ethnicity can be difficult, especially in our modern era with the intermingling of so many different people groups
· How would you define Americans as an ethnic group?
· More recently, especially in Eastern Europe, ethnic groups have been identifying themselves through their national boundaries
· This still causes conflicts as minority ethnic groups may live within those boundaries and could feel as though they are mistreated by the majority ethnic group
· As far as where ethnic groups are located, ethnic groups, when possible, try to congregate in similar areas
· Ghettos are areas where certain ethnic groups are forced into a particular space by the government
· An ethnic enclave describes a similar situation to a ghetto
· An ethnic enclave can take the form of a ghetto
· An ethnic enclave often takes the connotation that it is surrounded by a hostile ethnic majority
· An ethnic neighborhood has the connotation that the ethnic group congregates in this area willingly and experiences no hostilities
· The primary difference between a neighborhood and an enclave is that an enclave has to be surrounded while a neighborhood does not
· This congregating of similar ethnicities in one area takes place because of the migratory patterns discussed earlier
· Especially the chain migration, where migrants will move to a place they feel safe, or welcomed, which is normally a place where people of a similar ethnic background are located
· Many times it is a place where family or friends are located
Race
· Race is a characteristic used to group or classify people the world
· Generally speaking, race is much easier to identify than ethnicity
· Race is more of an outward, physical appearance, rather than a set of intrinsic cultural characteristics
· Race refers to a classification system of humans based on skin color and other physical characteristics
· Race is usually used to somehow separate and create divisions within groups of people
Gender
· An additional method of classifying different types of people is through gender
· Because of the differences between men and women, they play different roles throughout the world
· This can lead to negative experiences for women in many parts of the world
· Globally, women generally tend to lag behind men in their opportunities in the spheres of employment, politics, and society in general
· This disparity between the rights / abilities of men and women within their respective societies are called gender gaps
· Listed are some problems created by the social differences of men and women
· Maternal Mortality Rates
· Women in poorer countries are much more likely to die during child birth
· Female Infanticide
· Because of the low value placed on the female gender in some societies, female children will be aborted or killed in favor of trying for a male child
· Low values are placed on female babies because of dowries, carrying on the family name, central family planning
· Dowry Death
· If a woman’s family does not pay a dowry to the husband, the wife is murdered by the husbands family
· A dowry is a set amount of money or gifts paid to the husband and his family for marrying the girl
Social Distance
· Tensions between racial and ethnic groups can be heightened through perceived “Social Distance”
· This is the measurement of how “distant” or different two ethnic or social groups are from one another
· If a minority groups is considered to be very different from the majority, the majority can feel threatened and use methods to try and push the minority group to the side, creating even greater social conflict
· In some societies, where the Social Distance is great, this can lead to ethnocentrism, which is one group’s use of its cultural identity as the superior standard by which to judge others
Ethnic Conflict
· When social and ethnic tensions become very great, this can possibly lead to ethnic cleansing or genocide
· These actions are typically perpetrated by the majority group on the minority group
· Leaders will exploit the differences of the minority group to cause a rift in society and paint the minority group as somehow dangerous to their society and way of life
· Ethnic Cleansing is when a group tries to clear their territory of all members of the minority ethnic group
· Genocide is an extension of ethnic cleansing where the majority group will try to kill off members of the minority group

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

