FLASHCARD DATA FOR CULTURE CHANGE
Topic 1: Overview
	 1.
	The cultures that do not change over time.
	none (all cultures change)

	 2.
	The cultures that resist change.
	all cultures

	 3.
	The rate of global culture change today. (Hint: think in terms of slowing down, staying the same, or accelerating.)
	accelerating

	 4.
	The reason that the following statement is wrong:

New technological inventions have no impact on the rest of the culture in which they occur.
	Inventions potentially can affect all cultural institutions because cultures are organic wholes consisting of interdependent components.

	 5.
	The reason that the following statement is wrong:

Culture change is not likely to have an impact on the environment.
	Cultures do not exist in isolation. When cultures change, they can have major impacts on the environment. Similarly, when the environment changes, there are likely to be impacts on culture.

Topic 2: Process of Change
	 1.
	The term for the movement of cultural traits and ideas from one society or ethnic group to another.
	diffusion

	 2.
	The term for the loss of cultural traits by a society. (Hint: this usually occurs as cultures change and acquire new traits. Old, no longer useful or popular traits also disappear.)
	culture loss

	 3.
	The process by which a culture is transformed due to the massive adoption of cultural traits from another society. (Hint: it is what happens to a culture when alien traits diffuse in on a large scale and substantially replace traditional cultural patterns.)
	acculturation

	 4.
	The process by which an individual moves to a new society and adopts their culture.
	transculturation

	 5.
	The general processes operating within a society that lead to its culture change.
	invention and culture loss

	 6.
	The general processes operating within a society that cause a resistance to culture change.
	habit and the integration of cultural traits

	 7.
	The main process resulting in culture change when cultures have extensive contact with each other.
	diffusion

	 8.
	The aspect of a cultural trait that may not be transferred unaltered between cultures when diffusion occurs between them. (Hint: think about American fast-food chains opening up in non-Western nations.)
	The meaning or significance of the trait may be different even though the form remains the same.

	 9.
	The explanation as to why most Native Americans speak English, dress the same, and eat the same foods as members of the dominant culture in North America today.
	Most of the Native Americans have been extensively acculturated by the dominant European American culture.

	10.
	The term for what happens when a genuine invention is sparked by an idea that diffused in from another culture.
	stimulus diffusion

	11.
	The processes operating in the contact between cultures that result in resistance to change.
	“Us versus them” competitive feelings, ethnocentrism, and ingroup-outgroup dynamics

	12.
	The kind of culture change exemplified by the invention of a unique writing system by the Cherokee Indian Sequoyah around 1821 after seeing English writing.
	stimulus diffusion

Topic 3: Acculturation: Part I
	 1.
	The general term for an amalgamation or incorporation of traditional and introduced alien culture traits.
	syncretism

	 2.
	The society that was acculturated the most as a result of the contact between Australian Aborigines and Europeans.
	Australian Aborigines

	 3.
	The society that was acculturated the most as a result of the contact between Mongols and Chinese after the Mongols conquered China in the 13th century A.D.
	Mongols

	 4.
	The term for a conscious, organized movement that attempts to revive or perpetuate selected aspects of an indigenous culture or to gain control of the direction and rate of culture change being forced on them.
	millenarian movement (also known as messianic, nativistic, and revitalization movement)

	 5.
	The Cargo Cults and the Ghost Dance Movements are examples of this kind of movement that occurs in response to rapid acculturation.
	millenarian movement

	 6.
	Where the Cargo Cults occurred.
	indigenous societies of New Guinea and the neighboring islands

	 7.
	Where the first Ghost Dance Movement spread to and flourished in the early 1870’s.
	Indians of Central and Northern California

	 8.
	Where the second Ghost Dance Movement spread to and flourished in the late 1880’s and early 1890’s.
	Indians of the Great Plains (especially the Arapaho, Northern Cheyenne, and Sioux)

	 9.
	The two major things that 19th and early 20th century millenarian movements around the world in non-Western societies had in common.
	They usually developed in small, previously isolated societies with low levels of technology, and they were largely a response to the psychological stresses from being pressured to acculturate.

	10.
	The common goal of millenarian movements for those who participate in them.
	elimination or control of the alien people, customs, and values that are threatening their own culture

	11.
	A feeling of alienation and isolation from all other people, including family and friends. (Hint: this word came into English from French.)
	anomie

	12.
	The things that “Heaven's Gate”, the “Branch Davidians”, and the “People's Temple” had in common. (Hint: they were late 20th century millenarian movements founded by charismatic leaders.)
	The followers were disillusioned, alienated people who were desperately searching for a more meaningful world view. All three movements failed to achieve their prophesized goals and came to an abrupt end with mass suicide and murder.

Topic 4: Acculturation: Part II
	 1.
	The region where the Purari Delta tribes live.
	Papua New Guinea (Southwest Pacific Ocean)

	 2.
	The traditional purpose of the pairama ceremony among the Purari tribes.
	to make boys into men and instruct them in the elaborate male secret religious belief system of their culture

	 3.
	The central act of the pairama ceremony. (Hint: this part involved imunu.)
	eating part of a dead human enemy

	4.
	The act or attempt to systematically kill all members of an ethnic group or culture. (Hint: the Nazi extermination of Jews and gypsies by the millions before and during World War II is an example of this.)
	genocide

	5.
	The act or attempt to systematically destroy another people's ethnicity or culture. (Hint: the legalized "kidnapping" of Native American children so that they could be educated as Europeanized Canadians and Americans during the late 19th and early 20th centuries is an example of this.)
	ethnocide

Topic 5: Global Change
	 1.
	The general term for a corporate business that has outgrown its national roots and identity as it became multinational with facilities in many countries and no overriding feeling of obligation or loyalty to any one of them.
	transnational corporation

	 2.
	The general term for a nation in which most of the people are persistently poor due to the way they are integrated into the world economic system. They usually provide cheap raw materials and labor for the rich, developed nations and purchase their manufactured goods at high prices. The economies of these societies are largely dependent on the richer nations. (Hint: Bangladesh and Guatemala are examples of these kinds of poor nations today.)
	underdeveloped nation (or third world nation)

	 3.
	The types of nations where 95% of the world human population growth has occurred during the last forty years.
	underdeveloped nation of Latin America, Africa, and Asia

	 4.
	The approximate number of people in the world today.
	Just over 6 billion

	 5.
	The direction human population is projected to take over the next half century. (Hint: think in terms of growing, staying the same, or shrinking.)
	continue to grow but at a slower rate than in the last half century

	 6.
	The fastest growing age group world wide.
	elderly

	 7.
	The hemisphere of the world where wealth has become concentrated. (Hint: you are looking for the richest part of the world.)
	northern hemisphere (among the industrialized nations there)

	 8.
	The major cultures where women have gained the least in terms of status and power relative to men. (Hint: think in terms of Western versus non-Western cultures.)
	non-Western cultures

