Chapter 2 Study Guide	Name: _________________________
Chapter 2 Many Worlds: Geographies of Cultural Difference
Instructions: Complete the following study guide using complete sentences when necessary and selecting the best answer when possible answers are provided.
1. Describe how popular culture differs from folk or indigenous culture.

 _____2. All objects or things made or used by members of a cultural group—such as buildings, furniture, and musical instruments—are a part of:
a. nonmaterial culture
b. folk culture
c. material culture
d. architecture

_____3. Suppose that a McDonald’s attempts to move into Mexico City, and the local people decide to boycott the restaurant. An entrepreneur then opens up a fast-food restaurant in the area offering traditional Mexican foods created with homemade tortillas and sauces. The opening of the traditional restaurant could be considered a case of:
a. consumer nationalism
b. cultural convergence
c. antiglobalization theory
d. a leisure landscape

_____4. Tattoos, or “ink,” are very popular today. Some people end up living the “ink lifestyle,” getting large portions of their limbs or bodies tattooed, spending time with other tattooed people, and attending ink conventions. We might classify the people who take part in the ink lifestyle as a(n):
a. subculture
b. culture
c. enclave
d. local consumption culture

_____5. Which of the following is NOT an element of material culture?
a. religion
b. furniture
c. clothing
d. paintings

_____6. Which of the following are examples of nonmaterial culture?
a. house types
b. eating utensils
c. clothing
d. web sites
_____7. Folk culture is a term most likely to be described as:
a. highly industrialized
b. common among rural dwellers
c. modern
d. liberal

_____8. Which of the following is NOT a characteristic strongly associated with popular culture?
a. pronounced division of labor
b. religious power structures
c. highly individualistic
d. rapid change

_____9. Indigenous peoples are often the descendants of the people who lived in a state or territory prior to:
a. the Renaissance
b. colonization
c. the twentieth century
d. the rise of slavery

_____10. Scraped-earth graveyards are found mostly in _______________ regions.
a. Amish
b. African-American
c. Native American
d. Mormon

_____11. You are walking in rural America and decide to visit a roadside cemetery. Many of the headstones are inscribed with “winged death’s heads.” You must be in this folk region.
a. Pennsylvanian
b. Yankee
c. Upland South
d. African-American

_____12. The presence of ________________________ in a downtown area may contribute to a sense of placelessness.
a. Walmart and McDonald’s
b. a local hardware store
c. public parks
d. children

_____13. Edward Relph’s term placelessness refers to:
a. standardization of landscape
b. the merging of suburban and urban landscapes
c. unpopulated regions
d. the fragmentation of lifestyle regions

 _____14. Which part of the United States is home to the fewest fast-food restaurants?
a. the Northeast
b. the South
c. the West Coast
d. the Midwest

_____15. Which statement is not true of indigenous culture regions?
a. They often have highly developed infrastructure.
b. They are often found in mountainous or arid regions.
c. They are often characterized by harsh environmental conditions.
d. In many cases, their residents’ predecessors were forcibly moved to their current location.

_____16. Regardless of size or origin, vernacular culture regions have what type of characteristic?
a. functional
b. perceptual
c. natural
d. perpetuated

_____17. In terms of vernacular culture regions, which two U.S. states are clearly a part of the Midwest?
a. Texas and Colorado
b. Indiana and Ohio
c. Arkansas and Oklahoma
d. Nebraska and Kansas

_____18. The U.S. retailer that spread through reverse hierarchical diffusion is:
a. Sears
b. Nordstrom
c. Walmart
d. Macy’s

_____19. The most potent device for the diffusion of popular culture today is:
a. word of mouth
b. advertising
c. newsletters
d. religious conventions

_____20. This country banned television to keep out “corrupting influences.”
a. Afghanistan
b. India
c. Nicaragua
d. Iran

_____21. The theory that cultures are becoming more alike as a result of globalization trends is the ____________________.
a. cultural adaptation theory
b. placelessness theory
c. convergence hypothesis
d. time-space hypothesis

_____22. Some Americans have begun avoiding products produced in China, because they consider them cheaply made and sometimes even dangerous. They focus on purchasing items made in the United States instead, to support domestic companies. This is a case of:
a. the convergence hypothesis at work
b. consumer nationalism
c. a local consumption culture
d. folk culture renaissance

_____23. The forceful appropriation of a territory by a distant state, often involving the displacement of indigenous populations, is known as:
a. colonialism
b. manifest destiny
c. place-destiny
d. toponymic dominance

_____24. An economy in which people seek to consume only what they produce and to produce only for local consumption rather than for exchange or export is called a(n) ___________ economy.
a. Third World
b. developing
c. swidden
d. subsistence

_____25. The source of most folk architecture is:
a. collective memory
b. computer-based reproductions
c. professional architectural firms
d. indigenous culture

_____26. A log home consisting of two rooms connected by an open-air passageway is a:
a. dogtrot
b. shotgun
c. saddlebag
d. Cape Cod

_____27. All of the following are commonly found in amenity landscapes EXCEPT:
a. bodies of water
b. trees
c. mountains
d. slums

_____28. The French Riviera is best described as a(n):
a. elitist landscape
b. gentleman farm
c. landscape of consumption
d. amenity landscape

You are expected to have completed reading the chapter by test time. You are responsible for any key terms.
