The Cultural Landscape by Rubenstein
Chapter 1: Basic Concepts

Key Issue 1: How Do Geographers Describe Where Things Are?
Pages 5-13

***Always keep your key term packet out whenever you take notes from Rubenstein. As the terms come up in the text, think through the significance of the term.
1. Define map:

2. What is the science of mapmaking called?

3. What are the two purposes that maps serve?

4. Who first used the term “geography”?

a. What does the term “geography” mean? (You may have to look it up!)

5. Provide examples of developments in geography for each of the following:

	Chinese
	

	Muslims
	

	Age of Discovery (16th Century)
	

6. Define scale:

a. What is the advantage of a map which shows only a small portion of the earth’s surface – like a neighborhood – that is, a large-scale map?

b. What advantage does a map which shows the entire globe, a small-scale map, have?

7. When geographers convert the round Earth to a flat map, they use a projection. All projections have some distortion (only a globe has none). List the four things that typically become distorted in various projections and explain the distortion.

8. Two important projections are the Mercator and the Robinson. Complete the chart below to compare their advantages and disadvantages.

	
	Mercator
	Robinson

	Advantages
	
	

	Disadvantages
	
	

9. What place is designated as 0 degrees longitude?

10. What is the name for the line drawn at 0 degrees longitude?

11. What is the name for the line drawn at 0 degrees latitude?

12. How is a degree of longitude or latitude further subdivided?

a. Give an example.

13. How many degrees of longitude do you need to travel across to pass through one “hour” of time (or one time zone)?

14. How many time zones are there?

15. Using an outside source, find out which country first adopted time zones and when that occurred.

16. What is the longitude of the International Date Line?

17. Use page 11 and the information in the reading to annotate the map below.
a. Draw the Prime Meridian and International Date Line.
b. Label the country that moved the International Date Line in 1997.
[image:]

18. Define remote sensing:

19. List several things that geographers can map using remotely sensed data.

20. Complete the following regarding a Global Positioning System
	Elements/Components
	Uses/Implementation

	
	

21. Geographers use GIS (Geographic Information System) to store “layers” of data. Give four examples of types of data stored in a single layer.

22. Explain a mashup in relation to geography and GIS.

Key Issue 2: Why Is Each Point on Earth Unique?
Pages 14-13

1. Define toponym:

2. Identify four ways in which places can receive names

3. Define site:
4. List some site characteristics:

5. Complete the following sentence about site:

a. Human actions can ______________________________ the characteristics of a site.

6. Define situation:

7. What role to familiar places have in understanding situation of unfamiliar places?

8. Think of a creative way that you and your classmates can remember the difference between site and situation! We’ll vote on the best idea!

9. A region is an ____________________ of ______________________ defined by one or more

 __________________________.

10. One contemporary (current) approach to studying the cultural landscape is called the regional studies approach. What do geographers who adopt this view believe regarding regions?

11. Complete the chart below which details types of regions identified by geographers:
	
	Formal Region
	Functional Region
	Vernacular Region

	Also Called
	
	
	

	Definition
	
	
	

	Example
	
	
	

12. What two meanings of culture do geographers study?

13. Prepare a bulleted list about the word CULTURE.

14. How does a geographer conclude that two (or more) phenomena are “spatially associated,” that is, that they bear some sort of cause and effect relationship?

Key Issue 3: Why Are Different Places Similar?
Pages 20-29

1. Define globalization:

2. How was the recession that began in 2008 an example of globalization?

3. In what ways is globalization of culture manifested in the landscape? Provide an example.

4. In what ways has the communications revolution played a role in globalization?

5. Why might some group(s) of people oppose globalism or globalization?

6. Space is the _________________________________ or interval _______________________ two objects.

7. The __________________________ of a feature in ______________________ is known as its distribution.

8. Define density:

9. The way in which a feature is spread over space is known as concentration. What are the opposite ends of the spectrum of concentration?

a.

b.

10. In the boxes below, draw 10 dots in each so that the density is the same in each, but illustrate and label the two different kinds of concentration.
	
	

11. List the two different types of pattern given in the text.

12. In what ways does each of the following play a role in geography?
	Ethnicity
	Gender
	Sexual Orientation

	
	
	

13. Diffusion is defined as the process by which a characteristic spreads across space. With regard to diffusion, define and, where possible, give an example of each of the following:
	
	Diffusion

	
	Hearth
	

	
	Relocation Diffusion
	
[bookmark: _GoBack]

	
	Hierarchical Diffusion
	

	Expansion
Diffusion
	Contagious Diffusion
	

	
	Stimulus Diffusion
	

14. In the past, most interaction between places required what?

15. Describe the phenomenon known as distance decay.

16. What is space-time compression?

17. How has interaction between places changed? (think networks)

18. Give some examples of things that retard interaction among groups.

19. Global culture and economy are increasingly centered in the 3 core (hearth) regions of:

a.

b.

c.

20. What are the three major reasons for these three areas being hearths?

a.

b.

c.

21. Explain why there is an increasing economic gap between regions in the world. (AKA: uneven development).

Key Issue 4: Why Are Some Human Actions Not Sustainable?
Pages 30-37

1. Explain the difference between renewable resources and nonrenewable resources.

2. What are the two major misuses of resources geographers observe?

3. Define sustainability:

4. In the table below, explain and give a bulleted list of details about each of the pillars of sustainability
	3 Pillars of Sustainability

	Environment (focus on conservation vs. preservation)
	

	Economy
	

	Society
	

5. Explain two major criticisms about sustainability

6. What are the types of climates geographers identify? (by letter and name)

7. In what major way does climate influence human activities? (Give an example)

8. Why are human geographers interested in ecosystems involving interaction of humans with the biosphere and abiotic spheres?

a. For example- soil: What are the two major problems with which geographers are concerned as far as soil is concerned?

9. Very carefully define the following terms:
a. Cultural Ecology

b. Environmental determinism

c. Possibilism

**Go onto the back page- one more question…

10. Complete the two case studies below using pages 36-37 which describe human modifications of and adaptations to the local environment. To do so, annotate the blank maps and bullet in brief notes to the right of each.
a. The Netherlands
[image:]

b. Southern Florida
[image:]
image1.png

image2.emf

image3.emf

