GEOG 1303 UNIT 4 REVIEW
1. Definition Of Culture

To the social scientist, culture is the specialized behavioral patterns, understandings, adaptations & social systems that summarize a people’s way of life.

Culture includes the visible (buildings) and the invisible (language), the material (cultural landscape) & the internal.

Culture is learned.

It is not biological.

[Culture vs. Ethnicity below]
Culture is passed on from generation to generation through imitation, instruction & example.

Imprinting is the acquisition of information through speech and behavior. Imprinting is how we transfer our culture to others, especially our children. Imprinting starts when children are born. Children learn by watching other people, especially their parents, and then using the behavior they see as a model for their own. Imprinting can occur remarkably fast for children. Acquiring a new language can occur in a matter of months for children of a certain age.

Cultural Traits & Complexes

Cultural traits are units of learned behavior.

They are the building blocks of the complex behavioral patterns of distinctive groups of people.

· language

· tools & technologies to make a living

· entertainment

· beliefs (religion) & attitudes

· architecture

· cuisine

· music & dance

· medicine

· dress & grooming

· gender roles

· law

· education

· government

· agriculture

· economy

· sport & recreation

· values

· work ethic

· etiquette

· courtship

· gestures

A cultural complex is a related set of cultural traits descriptive of one aspect of a society’s behavior.

Cultural Regions & Realms

Cultural traits & complexes have spatial dimensions.

A cultural region is a physical space occupied by populations that have recognizable & distinctive cultural characteristics.

A set of cultural regions that have related cultural complexes & landscapes may be grouped together to form a cultural realm.

[When you generalize at this scale, you ignore the enormous diversity in each cultural realm.]

The Structure of Culture

Leslie White - Anthropologist

Ideological Subsystem - value/belief systems

Technological Subsystem - material objects

Sociological Subsystem - social organizations & behaviors

Julian Huxley - Biologist

Mentifacts - the ideas, values and beliefs of a culture. Both religion and language are examples of a mentifact. Religion has had an impact on culture more than any other trait. Also, language is very important to a culture as well. Some languages may be more specific to a certain culture, while many different cultures will all share a common language.

Artifacts - the objects, hardware & technologies that a culture creates. They provide entertainment, shelter and most of the things that make life easier for people. Computers, machines and the buildings of religious centers can be seen as examples of artifacts. A few other examples might be religious masks or musical instruments. These objects tell us all kinds of things about a specific civilization.

Sociofacts - represent the social structures of a culture and dictate social behavior. Some of the best examples of sociofacts are families and tribes. Family means different things depending on the culture you are a part of. Some cultures only consider immediate family as family. Other cultures include more distant relatives such as grandparents, aunts, uncles and cousins. Political & educational institutions are also examples of sociofacts.

People & the Environment

Cultural ecology is the study of the relationship between a cultural group & the natural environment it occupies.

technology

site & situation (resources)

Environmental determinism is the belief that the physical environment exclusively shapes human culture.

Possibilism is the belief that people, not the environment, are the dynamic forces of cultural development.

2. Cultural Hearth

We use the term cultural hearth to describe centers of innovation & invention from which key cultural traits moved to influence surrounding regions.

These are the foundations of major cultures.

We can trace the domestication of plants & animals to a small number of areas in the world.

Early cultural hearths formed in areas of surplus in which agriculture freed some people to pursue occupations other than farming.

Characteristics of Cultural Hearths

Historically, there are several main cultural hearths.

Nile Valley

Indus Valley

Wei-Huang Rivers

Ganges Delta

Mesopotamia

Mesoamerica

West Africa

Andean America

Many of the ideas & improvements that began in these hearths spread to other parts of the world.

Modern cultural hearths include cities such as London and Tokyo.

Other things like religions & inventions have spread from minor cultural hearths.

Cultural hearths of major religions:
Middle East – Judaism, Christianity, Islam

Indus / Ganges – Hinduism, Buddhism

Characteristics of hearth areas include:

· social stratification & labor specialization

· government

· metallurgy & other technologies

· long-distance trade connections

· urban culture

· writing, astronomy, mathematics

3. Cultural Convergence

Cultural convergence is the tendency for cultures to become more alike as they increasingly share technology & organizational structures in a modern world united by improved transportation & communication systems.

Diffusion

Spatial diffusion is the general process by which an idea or innovation is transmitted across space.

Relocation diffusion - when people move & take their culture with them … example: immigrants to US

Expansion diffusion - the spread of a culture (idea/innovation) from one place to another by direct contact. [also known as contagious diffusion] … example: Islam

The process of transferring ideas first between larger places & later to smaller places is a special form of expansion diffusion called hierarchical diffusion … examples: Christianity, clothing, fashion

Diffusion Barriers

Barriers to the spread of ideas/culture can be both physical & cultural.

A physical diffusion barrier can impede the spread of an idea.

examples: mountains, oceans

Physical diffusion barriers were more effective in the past because of limited transportation technology.

A cultural diffusion barrier is when a culture makes a decision not to use a new idea or accept a new culture … example: Amish

Distance decay describes the decline of an activity with increasing distance from its point of origin.

Documenting Diffusion

We can often document the diffusion of ideas & culture:

· tobacco (England & Spain)

· corn hybrids

· soccer in the US

· Wal-Mart

Acculturation & Syncretism

Acculturation - the process by which a cultural group (or individual) adopts the traits of a new culture through immigration or conquest.

Syncretism - the development of a new form of cultural trait by the fusion of two or more distinct parental elements … examples: food, religion

4. Cultural Divergence

When all people were hunters & gatherers their cultures had similarities.

The change to agriculture brought cultural divergence - the tendency for cultures to become increasingly dissimilar with the passage of time.

HUNTING & GATHERING

· requires large areas

· nomadic lifestyle

· group trade and socialization though generally isolated bands

· low density

· 5-10 million global population by 9000BC

Before farming, hunting and gathering were the universal forms of primary production. It is only practiced by very few people now, in very isolated areas. These numbers are declining as contact with more technologically advanced cultures is made.

AGRICULTURE

· domestication of plants and animals

· greater population per area of land

· sedentary lifestyle

· children

· labor specializations

· more formal religion

· eventually an accelerated rate where change became a way of life
· spinning and weaving

· pottery

· bricks

· smelting

· government-legal codes

Cultural Change

Cultural change is constant.

Cultural change can be both major & minor.

Cultural change is brought about by:

· innovation

· spatial diffusion

· acculturation

5. Cultural Conflict

Culture vs. Ethnicity

-they are not the same

-culture is learned

-the same ethnic group can be divided culturally

-Ethnic conflicts are usually cultural conflicts. Often they are not between different races, but rather between different cultural groups.

Balkanization

fragmentation of a region into smaller, often hostile, political units … usually results in a new independent country [The term comes from the Balkan Peninsula of Europe, a region that has balkanized many times and is still undergoing balkanization.]

Devolution

process by which regions within a country demand and gain political strength and growing autonomy at the expense of the central government … results in increased autonomy for a region

Centrifugal Forces

forces from within a country that tend to divide it … causes of conflicts within a country

Hint:
centrifugal = go apart

Centripetal Forces

forces from within a country that unite it … forces that keep a country together

Hint:
centripetal = pull together

Irredentism

policy of cultural extension and potential political expansion aimed at a national group living in a neighboring country … often a cause of cultural conflicts as countries protect members of their cultural group living in neighboring countries

Other elements of culture which we won’t cover in this intro course:
6. Language
7. Religion

8. Migration
9. Ethnic Geography
10. Livelihoods
