Name	Period	Date
------	--------	------

Unit

6.2 Language

 $\textbf{3} \qquad \text{Information contained in the worksheet, not just the blanks, is important, but the worksheet alone does not replace the need for a careful reading of the text. pgs.181 - 192 \\$

AP Human Geography

rigure 0.2 © 2010 John Wiley & Sons, Inc. All rights reserved. Adapted with permission from: A. B. Murphy, "European Languages," T. Unwin, ed., A European Geography. London: Longman, 1998, p.38.

The Languages of Europe

The map sh	nows that the Indo	,		
and a majo	r	language, people brought	Indo-Euro	pean tongues to Europe.
• Ro	mance Languages	3 =		area of the Roman Empire.
• Ge	rmanic Language	s =		across northern Europe migrated from Ukraine area
• Sla	vic Languages= _			
Uralic and Altaic Languages =				
		·		
•		the Basque language has survived without blending with ar	nother ton	gue or diffusing from its region.
SubSaharai	n African Languag	ges.		
•		= the dominant language family		
•		_ = the oldest language of Subsaharan Africa (has "click" so	ound)	
• Sin	nilarities in the _	language suggest it is more recent beca	use there a	are fewer and
		<u>-</u> -		
•		people speak more than different languages with	three majo	r languages
	0	in the North by about 35 million	ĺ	
	0	in the Southwest by about 25 million		
	0	in the Southeast by about 25 million		

0		ultures and most are spoken by fewer than a million people.
0	Nigeria exists due to	which established arbitrary borders, ignoring cultural divides. as the "official" language, to avoid conflict among the other
0	At independence Nigeria adopted	as the "official" language, to avoid conflict among the other
		in schools, but it has little relevance outside of the classroom.
	nguages Diffuse?	
		nd requires a need for mutual intelligibility.
		d for trade that is spoken by people of different native tongues. It can be a
		ngue developed in the 1900s based on Latin in an attempt to bring
		ade, but failed because it lacked practicality) or a mixture of two or more
	ages (Swahili developed from Bantu mix	more languages are combined in a simplified structure and vocabulary to
	unicate (eg. English + African languages i	
		velops a more complex structure and vocabulary to become the native
		e help to unify linguistically divided regions making language simple and
access		
		in which only one language is spoken, exist. (e.g. Japan, Uruguay &
Venez	uela, Iceland, Denmark, Portugal, Poland	& Lesotho)
•	= states w	rith more than one language (e.g. Canada, Belgium, India, Peru)
 Count 	ries with linguistic	often adopt to tie people together, but
somet	imes it works to divide the country givin	g the "official language" speakers an advantage
• The tr	end throughout the world is to use	as the standard language of business and commerce (the
		ot become a that is used around the world in the
-	day activities of all people.	1 0
	Does Language Play in Making P	
	unique location. By naming places peop	
		reveal much about the history of a place. Stewart classified 10 basic types
01 pia	(Rocky Mi	(San Francisco), (Natural Bridge) (6) (Johnson City)(7)
(4) (Plain	(Farauise valley) (5) s GA) (8)	sequences, NM) (9) (Lasker, NC)(10) (Rome, GA)
	of often in migration,	
		in LA, in MI reveal migration flows
0	Brazil has the expected	toponyms, but also in Santa Catarina, from
		toponyms in Bahia from the forced migration of the slave trade.
	and the state of t	
The same	1	Newlystates and
Tan Amili		those with changes in political power by
		coups or revolution often change the
	and the second s	names of cities and towns to reflect their
		independence.
	The second secon	The Belgian Congo became then following another change of power in
	WYNGYLLGOGERYCHWYRNDROBWLLLLANTYSIL HOLLOW OF THE WHITE HAZEL NEAR TO THE RAPID WHIRLPOOL OF LLANTYSII	
		1))) became
		St. Petersburg, Russia was renamed after
RANDO G		the Communist Revolution to be called
		but in the "new"
		, but in the "new" Russia in it is again St. Petersburg.
PI		
		Toponyms are also used to memorialize
The second secon		people and events, like the plethora of
		streets named for
Figure 6.18 © Alexander B. Murphy		in the South.
	د د د د د د د د د د د د د د د د د	
	lgwyngyllgogerychwyrndrobwlllla	ntysiliogogogoch
- "longest pl	ace name in the world"	
	_	
		nd trading) toponyms is growing. It is used to draw people to a place based
on what they k	mow or have experienced (eg	Disneyland, and Disneyland)