Name	Period	Date
Unit 7.2 How is Religion Seen in the Cultur 3 What Role Does Religion Play in Po- Information contained in the worksheet, not important, but the worksheet alone does not replace t reading of the text, (pgs. 212-236) • Religion is evident in the cultural landscape, crematorium or geographic location (like Month)	litical Conflicts? just the blanks, is the need for a careful whether it is a church, mosqu	AP Human Geography ne, synagogue, temple or cemetery,
crematorium, or geographic location (like M= spaces and places rich in		or .
• = trips to a sacred site may	be for	or fulfillment of a
• = trips to a sacred site may religious Sacred objects (or re Sacred sites can be held sacred by different grou, a city held sacred for three major	ps, which can be contentious.	places to infuse the place with meaning. Some of the most contentious sites are in
	<u>Jerusalem</u>	
Figure 7.20 • Alexander B. Murphy reaction by each. • The Christians committed to protect the	was the site of the Wal wer CE in a period calle • For of the events of the took place just out present site of the • In the 7th Jerusalem and con adjacent to the We Muhammad ascen Temple Mount is co • The sacred land of Jeru the Christians, the	hold Jerusalem as holy because it Temple Mount and now the site of the It (also called the Wall). The re cast out of Jerusalem by the Romans in 70 red the, Jerusalem is sacred because red Old Testament and because Jesus' crucifixion reside the city walls and placed in a tomb at the red c, took control of the city of restructed the restern Wall to mark the site where reded into paradise. The site that the Jews call realled al-Haram al Sharif (the) by Muslims red were fought over control the restern, but after the first crusades' success by Muslims retook Jerusalem provoking a strong
 The Christians committed to protect the The Muslims are committed to protect		
 The Jews are committed to protect the 		
 These commitments by the three have l 		
Landscapes of Hinduism & Buddhism believe the erection of a	bestows e , and located in a e and near function. The st sacred places. site for alightenment tree has marking the ell shaped l. Temples Figure 7.22. Calcander B. Murphy studdhism's most familiar structu	
meaningful representation of Buddhist philosop	-	and the standard of the standa
 The dead also influence the cultural landscape. I are found nearby. 	lindus, Buddhists, and Shintoist	s cremate their dead, so

Created by NWatson 2010

Landscape of Christianity

In Medieval times, the Christian church was the focus of life and towered over the landscape for all to see like the picture to the left of St. Michael's in Bordeaux, France.


Reformation, growing secularism, and the decline of organized religion are also reflected in the cultural landscape. Many ornate churches in medieval cities now serve as ______, while some churches are _______ their doors or reducing the number of services. However, some famous cathedrals continue to hold services and allow tourists to visit.
 Christians, traditionally, ______ their dead, with cemeteries crowded with

In the US, a predominately

country, Wilbur Zelinsky identified religious regions.

• The New England regions is strongly ______, the South _______, the Upper Midwest has a large number of _______, the Upper Midwest predominantly _______, the midland region is a wide mixture, while the ______ are located in the western mountain regions of Utah and southern Idaho, the ______ around New Orleans, and ______ (from all those snowbirds) in peninsular Florida.

 The map to the right does not show the religious diversity found in each of the designated regions that a county map of the country would provide.


Landscapes of Islam


Elaborate _____ with balconied _____ rise above the cityscape of Islamic cities, towns, and villages.
Two examples of the architectural achievements of Islamic architects are _____ in Granada and the _____ in Spain.
Islam prohibits the depiction of _____ so ____ designs and _____ are used to represent the perfection and vastness of the spirit of Allah. The mosque symbolizes the _____ of the faith and its role in the community.

The pilgrimage that a Muslim takes to Mecca (at least once in their life

(if financially and physically able) is called the _____. The ______ is obligatory (with the above exceptions) and is one of the pillars for the Islamic

faith. The ______ is a voluntary pilgrimage to Islamic sacred places.


What Role Does Religion Play in Political Conflicts?

_____ = the boundaries between the world's major faiths, which may be a divisive cultural force, like the ______ interfaith boundary in Africa
 _____ = a boundary within a single major faith, like the _____, ____, & ____ division or between _____ & ____


Israel and Palestine

•	The(end of WWI) recognized
	control of the region of Palestine, where the majority of residents were
	The British goal was to establish a national
	homeland for thepeople. Civil disturbances erupted and open
	warfare broke out between the Jews & Palestinians
•	After WWII the United Nations voted to Palestine,
	creating an independent & states. The states
	were(not connected) and more violence erupted with
	Palestinians losing land to the Israelis. Many Palestinians were forced to flee
	to camps in neighboring Arab states.
•	The Palestinian lands of, and the
	were won by the Israelis in the 1976 Arab-Israeli War.


Figure 7.36

2010 John Wiley & Sons, Inc. All rights reserved. Adapted with permission from: C. B. Willian

Predominantly Muslim Predominantly Christian IR Indigenous religions SUDAN IR DJIBOUTI 18'ETHIOPIA KENYA INDIAN 12'OCEAN 12'OCEAN

The Horn of Africa

The Horn of Africa is the rhinoceros shaped horn on the East coast of Africa made up by the countries of Eritrea, Djibouti, Somalia, Ethiopia, Kenya, and Sudan, which span an interfaith boundary

_____ is the cultural center of _____ (Coptic) _____, which have been isolated and protected by the mountains. _____ surrounds the Amharic to the north, northeast, and southeast.

• The future of Eritrea was controlled by Italy, Great Britain, and the United Nations, none of which paid much attention to what was right for the Eritrean Muslims. They were placed under the control of Ethiopia (and the Amharic rulers) who also

controlled the Muslim Somalis. Eritrea finally gained its independence in 1991, but border conflicts continue

The Former Yugoslavia

The Balkan Peninsula lies in Southern Europe along the Mediterranean Sea. Its location has historical and cultural implications. The division between the Western Roman Empire (Roman Catholic Church) and Eastern Roman Empire (Eastern Orthodox Church) runs through this region, as does the dividing line for languages using the Roman alphabet and the Cyrillic alphabet.

Longitude East of Greenwich

- The intrafaith boundary between the Christian religions was complicated by the introduction of Islam by the ______ in the 1300s.
- Yugoslavia was formed after WWI. During WWII the ______ supported the ______ and fought the anti-_____ Serbs.
 After WWII Yugoslavia came under communist control which prevented nationalistic movements by suppression
 - The fall of communism in the late 1980s, first ______ then _____ & _____ declared independence. War broke out between the Croats and Serbs in the mule thnic republics of ______ & _____ . The Bosnian Muslims became the focus of

After much fighting the international community (UN) got involved. From the former Yugoslavia broke up into				
(now 2	2 separate countries),, and			
&, In 2003 Yugoslavia disappeared and was replaced by				
(which in 2006 became two separate countries).	was the last republic to declare its independence in 2008.			

Created by NWatson 2010

- 1	Ljubijana	,	/	· L.	
ļ	SLOVENIA	Zagreb	1	UVODINA	ROMANIA
	Rijeka	CROATIA	EASTERN	JODINA	
	S GA	William Co	SLAVONIA	Novi Sad	45°-
	45° 14 %	Posar Serb "F	vina Corridor Republic" Brcko	7 10	E
	A B B	Muslim Banj	a Luka Tuzla	Belgrade	2
	CRO		Muslim Domain Serb		`Z-,
	Z W	A C	"Rep:	S E R B I A	1 1
	~ . g	Split Dom		in Kosovo	ties
	10	M) (M	lostar	do	Kosovar - Albanian communities
	7	.5	MONTE	VEGRO A	in Serbia
	· · · · · · · · · · · · · · · · · · ·	• • • •	Niksi	Pec	istina
	ITALY	•	Padgorica •	Kosove	BULGARIA
SEE	RBIA AND ITS N	FIGHRORS	Muslim	Kosovo	Skopje 42°
32.	- Dayton Accords P		Muslim Ma	cedonia	MACEDONIA
7//	Muslim-domina		Durres	Tirane	5
	Serb-dominated		Duites	ALBANIA	~~.~.~
Natio	onal capitals are un				GREECE 🚜
- Nucl		Kilometers	Longitude East Greenwich	of 20°	} {
	0 50 10	0 Miles			
Figure 7.			J		
© H. J. de	Blij, Power of Place				
broke out between the Croats and Serbs in the multi-					
Bosnian Muslims became the focus of					
: DUSI	iliali Musilili	S Decame	the focus c	71	
. From the former Yugoslavia broke up into,					
ate co	ountries),	-	, and		
			, and		

Northern Ireland

	Northern Ireland is a good example of an Intrafaith boundary. Catholic Ireland was		
RELIGIOUS AFFILIATION (U.K.)	infiltrated by Protestant British over several centuries. The Protestants took political		
	and economic power and were drawn to industrial jobs in the NE during the British		
Protestant majority Catholic majority	period of colonialism.		
County boundaries Ballycastle	 The Irish Catholics had their land taken away and were deprived of their legal 		
0 25 Kilometers Lough Spirit	right to or participate in		
DERRY/LONDONDERRY Londonerry ANTRIM	• In 1922 the partitioned Ireland to protect the		
IRELAND IN THE CONTROL OF THE CONTRO	in the northeast. The six counties to the north voted to form		
Bourse Belfast Sur Bangor	and became part of the		
TYRONE Reagh Strangford Lough	• The began terrorist acts in 1968.		
Craigavon	 The began terrorist acts in 1968. Catholics and Protestants in N. Ireland their lives and 		
FERMANACH Upper ARMAGH Dundrum	homes from one another.		
ough Erne	 Although the religious issues have been the center of the conflict, it is more 		
After Pringle 8" Longitude West of Greenwich ?"			
Figure 7.40 2010 John Wiley & Sons, Inc. All rights reserved. Adapted with permission from: D. G. Pringle, One Island, Two Nations? Letchworth: Research Studies	about,, and,		
Press/Wiley, 1985, p. 21.	Efforts toward neace beginning in 1998 with the neace		
agreement have raised hopes for peace	e. Slowly progress has been made although "" (barriers) still exist.		
Fundamentalism and Extremism	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
•	seeking a return to basics of faith when perceived breakdowns in societies morals &		
	re to achieve, loss of a sense of, or a sense of		
of a religion's co			
	nentalism carried to the point of violence		
Christian fundamentalism preach a doctrine of strict adherence to the literal percepts of the Bible, becoming active in politica			
-	r in schools, teaching creationism in science, banning abortions, etc.		
	urder of doctors who perform abortions.		
	ct – conservative view on Israel, education, and interactions with non-Orthodox Jews		
•	suspected of in Israel.		
	te teachings of the Quran – the laws of Islam, which are very strict when, interpreted		
	, a criminal and social code, in which many punishments are harsh -		
	bs for Stoning to death for The in		
Afghanistan seized control during the			
• Islamic extremists – promote Islamic h	noly war, or Osama Bin Laden's extremist movement can be traced to a		
form of Islam known as	whose hearth is in They resent the invasion of the		
"" into Islamic holy land	l over the past 80 years, particularly the presence of US & &		
in the Arabian Peni	nsula, the establishment of the state of, and the support that		
European and American governments	have given The Wahhabi extremists are also concerned with the		
diffusion of modern &	and the impact it has on traditional Islamic lifestyles and spiritual		
practices.			

Religious beliefs can drive people to extremist behaviors, but more typically, it shapes how people behave, perceive the behaviors of others, and how people interact with each other over time, place, and scale.