Geography 1001 – Test 2
Study Guide

Chapters 6, 7, & 8

Mr. Naumann

1. Large numbers of immigrants arrived in the USA between 1880-1910 from where?

2. Large numbers of immigrants fled to the U.S. in the 1970s & 1980s from where?.

3. Large numbers were brought to the U.S. in the 18th and 19th centuries from where?

4. Many immigrants enter the U.S. illegally from where?

5. Which regions (continents or large portions of them) possess a major concentration of population?

6. What is the definition of physiological density?
7. Population is usually sparse in which types of climate? In which types of landform regions?

8. What is the approximate world population currently

9. What was the average annual increase in population in 1990-95?
10. A crude death rate of 24 might be expected in what type of country?

11. A crude birth rate of 43 is most likely to occur in what type of country?

12. What is the approximate annual population increase in Japan?

13. What is the replacement fertility rate?

14. With an annual population growth rate of 3%, approximately how many years would it take for that population to double?

15. Where might one expect 40 percent or more of the population to be under the age of 15?

16. What are examples of push factors in migration?

17. What are the characteristics (birth rate, death rate, & growth rate) in each of the four phases of the demographic transition model?

18. What is the Chinese policy on birth control?

19. What is the major means of population control used in India?

20. When did Iran become serious about birth control?.

21. What were the population growth characteristics in Russia in the 1990s?

22. As countries develop, how do the leading causes of death change?

23. World wide, how serious has the threat from smallpox been in recent years 1995-present?

24. What changes, if any, have occurred in tobacco-related deaths in most of the world in the last 25 years?

25. Successful immigrants write letters home speaking favorably of their new land, and they provide employment and financial assistance to later migrants. What effect does this promote or create?

26. What was the point of origin of all humankind, at least according to some geneticists?
27. Most ancestors of Native Americans are believed to have migrated to North America by way of what means?

28. What were some of the consequences of European migration to the Americas? (
29. Worker’s remittances refers to what?

30. India and the United Kingdom have approximately the same arithmetic density. What does this mean?
31. Which African country had the highest natural population increase rate a few years back?

32. Which is the world’s most populous country?
33. Country X has a crude birth rate of 40 and a crude death rate of 15, while Country Y has a crude birth rate of 20 and a crude death rate of 9. what is the natural population increase rate for each country?
34. Thomas Malthus concluded what regarding population?

35. What name is given to a type of world map drawn so that the size of each country is the reflection of its population rather than its size in land area?
36. Most of the world’s population is concentrated in which Köppen climate family?

37. Throughout the world, how do fertility rates in urban areas compare to those in rural areas?

38. What are the problems associated with rapidly aging populations?
39. Which is the dominant ethnic group, at the tip of the Malay Peninsula, in Singapore?
40. The single largest migration flow for the past 150 years has been to what part of the world?

41. Between 1990 and 2000, the rate of population increase was highest in which major division of the world?

**

42. How does culture affect diet?
43. The process of adopting some aspect of another culture is called what?

[image: image1.png]

44. The tendency to judge other groups by the standards of one’s own is called what?

45. For each of the following cradles of civilization (culture hearths) draw a boundary line (a line that goes around, not a straight line) for each of them on the map above. Then label each one with the appropriate name from the group below.

Cradles of Civilization: Mesoamerica, Andean America, Wei/Huang River, Indus River, Mesopotamia, and Nile valley.

46. Explain the difference between commercial and subsistence agriculture.

47. Explain the age area principle the location and dispersion of culture traits.

48. What is meant by independent invention?

49. Which types of people best fits the description of a folk culture? Examples?

50. Which kinds of phenomena might be examined in the process of defining and delineating culture realms?
51. Which system of livelihood was dominant in eastern North America in 1500 [think of the Iroquois, for example]?
52. Who would be a good example of a head of state who made a major effort to Westernized his country?

53. The isolated farmstead settlement pattern is typical and characterizes agriculture in which countries?

54. All a country’s fixed assets, such as railroads, highways, pipelines, and the like are referred to as what?
55. The global trade network developed by Europeans between 1650 and 1750 was part of what movement or development?
56. What has been the main effect of modern communications on social customs?

57. How does the physical environment relate to what humans can do where they live?
58. Upon what do humans base their decisions on how they will act in the real world?
59. The process where aspects of culture (culture traits) move from their area of innovation to other areas is called what?
60. What is the entire area throughout which the broadest unit of culture (like a family of related cultures) prevails called?

61. What is the place where a distinctive culture originates called?
62. By what process have cultural phenomena achieved the distribution they currently have?

63. Diffusion explains the distribution of all cultural phenomena.

64. Before we can claim that any aspect of culture has diffused, what must we be able to demonstrate?

65. How and why have diffusionist arguments been used to minimize or underestimate the ingenuity of various peoples?

66. What is the force that resists change and attempts to keep patterns and activities stable on the landscape called?
67. How do humans acquire culture?
68. Explain the role of accessibility (important to cultural development and innovation diffusion) to places and their development.

69. The European (Western) model of culture is becoming pervasive throughout the world, influencing many facets of those cultures, except for which facet?

70. What is the substitution of one set of cultural traditions for another either by force or by degrading those who fail to acculturate and by rewarding those who do, is called?

71. What can serve as barriers to cultural diffusion?

72. Circulation, as used in a spatial context, refers to what?

73. What is described by this: Basically, a set of values and ways of doing things which is learned behavior.

74. Cultural geography maps the locations and distributions of human cultures, and what else does it do?

*

75. What is the language with the most speakers in the world?
76. What is the predominant world lingua franca?
77. What is the name given to the line on a map that separates the different pronunciations of various words?
78. Where, according to the text, was the hearth of Indo-European languages probably located?

79. Which alphabets expressed the following languages in writing: Russian, Urdu, Hindi, English?

80. What are toponyms?

81. In the past, the Spanish government attempted to obliterate a certain language within its borders; however, in 1980 which language received official status in certain provinces?

82. Which Native American language has official status in at least one South American country?

83. A universalizing religion proselytizes; therefore, it does what?

84. Which of the major religions are universalizing religions?

85. Which are nonuniversalizing?
86. Judaism has how many followers?

87. Which “Western” religion claims to have been the first monotheistic religion?
88. What is the largest Christian sect in the world today?

89. Which religion has more adherents than any other religion or denomination in the United States today?

90. Explain sacerdotalism

91. Which religion has long been the dominant religion of Russia?

92. Which sect of Christianity that is most practiced in each of the following countries: Serbia, Ethiopia, The Philippines

93. What are the Five Pillars of Islam?

94. Sunni Muslims make up about what percent of Islam?

95. Shiite Muslims are a majority in which two countries?

96. What are the differences between Sunni Muslims and Shiites?

97. The majority of Saudi Arabians follow which Islamic sect?

98. What aspect of Hinduism most closely approximates a monotheistic belief?
99. Where do most Sikhs live mostly in India?

100. The religious beliefs and practices of Sikhs arose from an attempt to reconcile what two religions?

101. What has been the basis for the tensions between Hindus and Sikhs in India?
102. How is the Buddhist concept of the soul and reincarnation different from the Hindu belief in dharma and karma and reincarnation?

103. Theravada Buddhism diffused to what part of Asia?

104. Which branch of Buddhism is referred to as the “great vehicle”?

105. Lamaism dominates what Asian country or region?

106. What is the term for a form of government in which the church rules directly or laws must conform to religious teachings?
107. What is the way any language is spoken and written according to formal rules of diction and grammar called?

108. Why are modern Western European languages are written in the Roman alphabet?

109. Define the term language family.

110. In the context of religion, the strictest adherence to traditional beliefs is referred to by what term?

111. Muslims believe that Muhammad was the last of God’s prophets. Which Biblical (from the Bible) characters are included among the prophets mentioned in the Quran (Koran)?

112. What is the language of the Koran?
113. What is the leading Muslim country in the world today in terms of population?
114. Shinto is the ancient religion native to what country?

115. What is the practice of religions that combine an introduced religion with traditional practices, like Christianity in Peru, called?

116. In the past, what language served as the lingua franca throughout East Africa?

117. What factors contributed to the formation of different languages?

118. Why is learning Arabic so essential to being a Muslim?

120. What effect did Martin Luther’s translation of the Bible into German have on the common language of Germany?

121. Today’s world distribution of European languages as official languages partly relates to what European practice of the past?

122. Explain what is meant by Brahman? Who are the three deities who embody Brahman – name and explain their functions?

123. Explain what a culture realm is and why is it so difficult to define and identify (delineate).

124. Summarize the main stages of the demographic transition and the reasons why a society moves from one stage to another.

125. Thoroughly define the term culture and explain all that is implied by the carefully crafted terms in that definition.

126. Explain why English has become the world’s lingua franca.

127. List the three related monotheistic religions in the order in which they were established and explain the relationships among them.

128. Explain ethnocentrism and the dangers inherent in it when it is carried beyond reason.

129. Compare and contrast the birth control policies in India and China.

PAGE
1

