Unit 3 Vocabulary 
Cultural Processes
· Acculturation- the adoption of the behavior patterns of the surrounding culture
· Assimilation- the social process of absorbing one cultural group into harmony with another
· Artifacts- object made by human beings, either hand-made or mass-produced; preseved for a long period of time
· Cultural ecology- the study of the interactions between societies and the natural environments they live in
· cultural hearths- the geographic origins or sources of innovations, ideas, or ideologies
· cultural landscape- the visible imprint of human activity and culture on the landscape
· culture trait- a single, distinguishing feature of regular occurrence within a culture, such as the use of chopsticks or the observance of a particular caste system
· culture complex- a related set of culture traits descriptive of one aspect of a society's behavior or activity (may be assoc. with religious beliefs or business practices).
· culture system- cultural complexes have traits in common such as ethnicity, language, religion and others
· culture region- a region within which common cultural characteristics prevail
· Syncretism- the union (or attempted fusion) of different systems of thought or belief (especially in religion or philosophy)
· folk culture- culture traditionally practiced by a small, homogeneous, rural group living in relative isolation from other groups.
· popular culture- culture found in a large, heterogeneous society that shares certain habits despite differences in other personal characteristics.
· non-material culture- human creations, such as values, norms, knowledge, systems of government, language, and so on, that are not embodied in physical objects
· material culture- the physical manifestations of human activities; includes tools, campsites, art, and structures. The most durable aspects of culture.

Religion
· ethnic religion- a religion identified with a particular ethnic group and largely exclusive to it
· universalizing religion- a religion that attempts to appeal to all people, not just those living in a particular location.
· branch (religion)- large and basic divisions within a religion
· denominations (religion)- divisions of branches that untie local groups into a single adminastrative body
· sects (religion)- relatively small groups that do not affiliate with the more mainstream denominations
· Shamanism- an animistic religion of northern Asia having the belief that the mediation between the visible and the spirit worlds is effected by shamans
· Animism- the doctrine that all natural objects and the universe itself have souls
· Sikhism- the doctrines of a monotheistic religion founded in northern India in the 16th century by Guru Nanak and combining elements of Hinduism and Islam

Language 
· creole- a mother tongue that originates from contact between two languages; mix of indigenous and colonial language
· dialect- the usage or vocabulary that is characteristic of a specific group of people
· extinct language- a language that was once used by people in daily activities but is no longer used.
· Toponymy- the branch of lexicology that studies the place names of a region or a language
· Transculturation- cultural borrowing that occurs when different cultures of approximately equal complexity and technological level come into close contact
· standard language- the form of a language used for official government business, education, and mass communications.
· Indo-European language family- family that consists of Albanian, Celtic, Germanic, Italic languages; stretches across the greatest extent of territory and claims the greatest number of speakers
· pidgin- an artificial language used for trade between speakers of different languages; usually a simplified version
· official language- the language adopted for use by the government for the conduct of business and publication of documents
· Multilingualism- common use of two or more languages in a society or country
· linguistic geography- the study of local variations within a speech area by mapping word choices, pronunciation, or grammatical constructions
· Isogloss- a boundary that separates regions in which different language usages predominate
· language families- group of languages with a shared but fairly distant origin
· language sub-family- group of languages with more commonality than a language family (indicates they have branched off more recently in history)
· lingua franca- a common language used by speakers of different languages; used for international trade
[bookmark: _GoBack]
Ethnicity 
· diasporas- the migration of religious or ethnic groups to foreign lands despite their continued affiliation with the land and customs of their origin
· Ethnocentrism- belief in the superiority of one's own ethnic group


