

“Jeopardy”

Chapter 4 Culture

Chapter 4	Chapter 4	Chapter 4	Chapter 4	Chapter 4
<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>
<u>2</u>	<u>2</u>	<u>2</u>	<u>2</u>	<u>2</u>
<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>
<u>4</u>	<u>4</u>	<u>4</u>	<u>4</u>	<u>4</u>
<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>5</u>

Topic 1: 1 point

Hutterites differ from the Amish in that they

Accept modern technology

Topic 1: 2 points

The _____ of a group
of people includes the
things they construct.

material culture

Topic 1: 3 points

A group of people in a particular place who see themselves as a community and who share experience, customs, and traits are referred to as a?

local culture

Topic 1: 4 points

_____ culture is
conceived as small,
incorporating a
homogeneous
population, typically
rural and cohesive in
cultural traits..

Folk

Topic 1: 5 points

The fact that trends in popular culture (e.g. fashion) proceed from large global centers (Milan, Paris, New York) through a series of progressively smaller cities is an example of

hierarchical
diffusion

Topic 2: 1 point

Government efforts to discourage native practice and languages in the United States and Canada were attempts to _____ native groups.

assimilate

Topic 2: 2 points

Efforts to conserve local
cultures often focus on
the local

_____.

customs

Topic 2: 3 points

**Anabaptist groups have
tried to restrict contact
with the outside world
by**

migrating to rural areas.

Topic 2: 4 points

**“Little Sweden” in
Lindsborg, Kansas is a
good example:**

neolocalism.

Topic 2: 5 points

The Makah of Washington State reinstated _____ as a means of solidifying their culture and reconnecting with their past.

whaling

Topic 3: 1 point

The building of a sense of community identity around the idea of “Swedish-ness” in Lindsborg, Kansas is an example of

neolocalism.

Topic 3: 2 points

Urban local cultures as in
Brooklyn, New York and
North End Boston,
Massachusetts are seen
as positive examples of
_____, places
of cultural persistence.

ethnic neighborhoods

Topic 3: 3 points

Cultural appropriation for purposes of profit (e.g., naming a beer for a Lakota chief) is referred to as an example of

commodification.

Topic 3: 4 points

The commodification
process of a local
custom or artifact often
leads to the
development of an
image of “authenticity”
which amounts to an
example of

cultural
stereotyping

Topic 3: 5 points

In 1830 there were over 290 local breweries in Ireland. The number declined to less than 10 in 1980. Today, Irish beer and prefabricated Irish pubs are marketed to the world by the global brewing corporation:

Guinness.

Topic 4: 1 point

**Geographer David Harvey
refers to the increasing
speed by which
innovations in popular
culture diffuse as**

time-space compression.

Topic 4: 2 points

**Globalized popular culture
can be picked up and
reproduced by people
in the context of their
local culture. This is
referred to as:**

reterritorialization.

Topic 4: 3 points

**The visible imprint of
human activity on the
landscape is known as:**

the cultural landscape

Topic 4: 4 points

**Which is not an aspect of
cultural landscape
convergence?**

development of regional
architectural styles

Topic 4: 5 points

Popular cultures can change rapidly in periods as short as days or even hours.

True

Topic 5: 1 point

The spread of clothing styles from Paris or New York to regional mall stores and finally to shops near your local college, is an example of hierarchical diffusion.

True

Topic 5: 2 points

Branson, Missouri, a place where local Ozark culture is consumed, is more authentic than the local culture of surrounding communities.

False

Topic 5: 3 points

The early popularity of the college band Phish spread by word of mouth in their native Vermont. This is an example of contagious diffusion.

True

Topic 5: 4 points

The Dave Matthews Band established a _____ in Charlottesville, Virginia and gained popularity through _____ among college towns.

hearth, hierarchal
diffusion

Topic 5: 5 points

**Japan is a hearth of global
popular culture that
influences North
America with**

animated films.

