Geog 1001: Study guide Quiz 3


J. Naumann


       

1.  What has been the main effect of modern communications on social customs?
2.  Humankind has assumed responsibility for its own evolution through what means?

3.  When considering that in the past, human societies developed in greater isolation from one another than today, what can be said of the culture(s) that developed in those locations or what can be learned about human nature and abilities

 4.  The process where aspects of culture move from their area of innovation to other areas is called what?

5.  What is the place where a distinctive culture originates?

6. What is meant by historical consciousness?

7.  The subfield of geography that studies the geography of the past and how geographic distributions have changed through time is called what?

8.  The industrial revolution, which gave great impetus to economic growth, began where?

9.  The first European initiative for exploration and conquest was by whom?

10.  The economic dichotomy that occurs in countries where a modern commercial economy overlies a subsistence economy is called what?

11.  Human beings have adapted to widely varying conditions on Earth more through which type ofl differentiation.

12.  What is the relationship between the physical environment and the activities of humankind?

13.  Acculturation has to do with the process of what?

14.  How do cultural elements spread?

15.  What cultural developments have released people of today from the constraints of their local environments that bound their ancestors?

16.  What can serve as barriers to cultural diffusion?

17.  When studying former colonies of European countries, what change is quite clear that brought to the agriculture of those areas?

18.  To what degree were the Chinese were a major competing force to the Europeans in exploration of the world?

19.  Although Japan was successfully westernized in terms of science and technology by the end of the 19th century to what degree did their military develop?  What is the evidence of that?

20.  What is the impact of  tourism on “different” and “unspoiled” places and the cultures there?

