

**Department of Geography, Environmental Management and Energy
Studies**

**GGR1EB1 – HUMAN GEOGRAPHY: INTRODUCTION TO HUMAN
GEOGRAPHY**

Date: 23 October 2020

Total: 100 Marks

Time: 2 hours

Lecturer: Ms Stockigt

QUESTION 1

1.) Answer: A

2.) Answer: E

3.) Answer: D

4.) Answer: C

5.) Answer: A

6.) Answer: B

7.) Answer: D

8.) Answer: B

9.) Answer: C

10.) Answer: A

11.) Answer: B

12.) Answer: C

13.) Answer: E

14.) Answer: C

15.) Answer: E

16.) Answer: C

17.) Answer: C

18.) Answer: B

19.) Answer: A

20.) Answer: D

21.) Answer: A

22.) Answer: A

23.) Answer: D

24.) Answer: C

25.) Answer: B

26.) Answer: B

27.) Answer: D

28.) Answer: C

29.) Answer: D

30.) Answer: D

31.) Answer: D

32.) Answer: A

33.) Answer: A

34.) Answer: D

35.) Answer: E

36.) Answer: C

37.) Answer: A

38.) Answer: C

39.) Answer: C

40.) Answer: E

41.) Answer: D

42.) Answer: C

43.) Answer: B

44.) Answer: C

45.) Answer: A

46.) Answer: B

47.) Answer: C

48.) Answer: A

49.) Answer: A

35) Answer: B

36) Answer: A

43) Answer: D

46) Answer: D

47) Answer: A

48) Answer: D

49.) Answer: E

50.) Answer: B

51.) Answer: B

52.) Answer: C

53.) Answer: A

54.) Answer: D

55.) Answer: A

56.) Answer: E

57.) Answer: C

58.) Answer: D

59.) Answer: E

60.) Answer: D

61.) Answer: C

62.) Answer: E

63.) Answer: A

64.) Answer: C

65.) Answer: A

66.) Answer: D

67.) Answer: B

68.) Answer: B

69.) Answer: D

70.) Answer: C

71.) In terms of diet and nutrition, there are three key features. Explain these three factors and make a commentary on energy consumption worldwide. [10]

Level of Development:

People in developed countries eat more from different sources than people in developing countries.

Physical Conditions:

Climate affects what can be grown.

Cultural Preferences:

Culture determines food choices too.- mention food taboos.

Developed countries consume more calories per person on average than many developing countries.

A greater percentage of income is spent on food in developing countries.

A greater percentage of protein comes from meat for people in developed countries.

Cereals are the leading source of protein in developing countries.

72.) Briefly explain the four factors that hinder agriculture in South Africa, and how these four factors directly impact the country's small-scale farmers. [5]

4 factors holding back Africa's small-scale farmers

Climate

Technology and education

Financing and

Policy and infrastructure.

(Climate, soil, Land ownership, Trade)

73.) Why is it difficult to define development? [5]

Provide a base definition.

Provide a critique of how the definitions and understandings of development have changed over time.

Explain how development holds different meanings depending on context and individuals experiences.

74.) With the use of examples, explain the principals of Fair trade standards and why they are important. [10]

Fair trade provides more equity for:

Producers: greater share of price

Workers: fair wages, rights

Consumers: cooperative stores

Examples and explanations for each of the three.

Total: 100 Marks