Know and be able to CULTURE
KNOW
acculturation

assimilation

artifact

built environment

core-domain-sphere model

cultural convergence

cultural/envrnmntl perception
cultural ecology
cultural landscape

culture realm

culture hearth

culture complex

culture trait

culture region

custom

envrnmntl determinism

folk culture (folkways)

globalization

glocalization
habit

material culture

mentifact

popular culture

possiblism
sequent occupance
sociofact

taboo

uniform landscape
BE ABLE TO
· define culture, cultural geography, and culture regions.
· identify and name macrocultural regions and identify the major language and religion of each.
· compare and contrast aspects of folk and popular culture:
· origins

· methods of diffusion

· culture regions

· current distributions
· provide specific examples of folk culture and folk regions.
· provide specific examples of specific popular cultural traits and discuss their diffusion.
· discuss ways in which cultural traits are affected by and affect:
· the natural environment.
· the “built environment” (cultural landscape).
· the economics of a region.
· discuss ways in which communications technologies differ in terms of

· their diffusion and distribution.
· the ways in which different governments respond to them.
ASSIGNED READINGS
1. Rubenstein, Chapter 4: Folk and Popular Culture
2. FOCUS, Reading 6: Types of Barns in the Eastern United States
