
Unit III Discussion Questions

 

1. What is a culture hearth?  What new traits of culture characterized the early hearths?  Identify and locate some of the major culture hearths that emerged at the close of the Neolithic period.

2. What are the components or subsystems of the three-part system of culture?  Make sure you describe and explain the characteristics of each subsystem.

3. Should geographers regard culture and social customs as meaningful generalizations about a group of people, or should they concentrate instead on understanding how specific individuals interact with the physical environment?  Explain your answer.

4. In what ways might gender affect the distribution of social customs in a community?

5. Cite examples that indicate the significance of religion as a cultural dominant in the internal and foreign relations of nations.

6. How does the classification of religions as universalizing, ethnic, or tribal help us to understand their patterns of distribution and spatial diffusion?

7. Why might one consider language the dominant differentiating element of culture separating societies?

8. Twenty US states have passed laws mandating English as the language of all government functions.  In 1990, Arizona’s law making English the official language was ruled an unconstitutional violation of free speech.  Should the use of English be encouraged in the US to foster cultural integration, or should bilingualism be encouraged to foster cultural diversity?  Explain your answer.

9. Does the province of Quebec possess the resources, economy, political institutions, and social structures to be a viable, healthy country?  What would be the impact of Quebec’s independence on the remainder of Canada, on the United States, and on France?

10. How does ethnocentrism contribute to preservation of group identity?  In what ways might an ethnic group sustain and support new immigrants?

11. What have been some of the principal time patterns of immigration flows into the United States? Into Canada?  How are those patterns important to an understanding of present-day social conflicts in either or both countries?

12. The 2000 U.S. Census permitted people to identity themselves as being of more than one race, in recognition that several million American children have parents of two races.  Discuss the merits and difficulties of permitting people to choose more than one race.

13. Sarajevo, capital of Bosnia and Herzegovina, once contained concentrations of many ethnic groups.  In retaliation for ethnic cleansing by the Serbs and Croats, the Bosnian Muslims now in control of Sarajevo have been forcing other ethnic groups to leave the city, and Sarajevo is now inhabited overwhelmingly by Bosnian Muslims.  Discuss the merits and obstacles in restoring Sarajevo as a multiethnic city.

14. With the removal of the apartheid laws, South Africa now offers legal equality to all races in principle.  Discuss obstacles that South Africa’s blacks face in achieving cultural and economic equality.

15. What contrasts can you draw between folk culture and popular culture?   What different sorts of material and nonmaterial elements identify them?

16. If, as some have observed, there is a close relationship between the natural environment and the artifacts of folk culture, is there likely to be a similar causal connection between the environment and expressions of popular culture?  Explain why or why not.

