AP Human Geography Syllabus
The purpose of the AP course in Human Geography is to introduce students to the systematic study of patterns and processes that have shaped human understanding, use, and alteration of Earth's surface. Students employ spatial concepts and landscape analysis to examine human social organization and its environmental consequences. They also learn about the methods and tools geographers use in their science and practice.

The particular topics studied in an AP Human Geography course should be judged in light of the following five college-level goals that build on the National Geography Standards developed in 1994. On successful completion of the course, the student should be able to:

1. Use and think about maps and spatial data

2. Understand and interpret the implications of associations among phenomena in places

3. Recognize and interpret at different scales the relationships among patterns and processes

4. Define regions and evaluate the regionalization process

5. Characterize and analyze changing interconnections among places

AP Exam

One of the goals of this course is to give students the opportunity to acquire the necessary knowledge and skills needed to excel on the AP Human Geography examination. Successful completion of the AP examination allows students to gain college credit while in high school.

Textbook

Rubenstein, James M. 10th Edition, The Cultural Landscape: An Introduction to Human Geography, Upper Saddle River, N.J.: Pearson Education, Inc., 2011.
If you lose the textbook, or return in worst condition, you will buy it.
Course Units: This course will consist of seven units of study

Unit 1: Geography: Its Nature and Perspective

Unit 2: Population

Unit 3: Cultural Patterns and Processes

Unit 4: Political Organization of Space
Unit 5: Agriculture and Rural Land Use

Unit 6: Industrialization and Economic Development

Unit 7: Cities and Urban Land Use
Grading

· Tests and quizzes are not curved

· Unit tests may not be retaken

· Quizzes may be retaken after school on designated days

· You will be expected to read the textbook and retain the information you have read

· The majority of your grade will be based on quizzes over classroom notes and assigned readings, as well as unit tests

· At the time of each unit test, there will be a notebook check. All notes and handouts for that particular unit must be in the notebook and organized correctly

· For each unit, you will complete free response questions and 5 paragraph essays. Essays must include thesis statement, evidence, and conclusion
· When writing, organization, spelling, and grammar does count
· You will be expected to know the countries of the world and the major physical features of the world
Unit 1: Geography: Its Nature and Perspective (5%-10%)
Reading: Rubenstein: Chapter 1
Essential Key Terms and Concepts for this Unit:

Absolute distance

Accessibility
Relative distance

Cardinal directions

Cartogram

Cartography

Climograph

Concentration

Connectivity

Compass

Culture

Cultural ecology

Density

Diffusion

Distribution

Dispersion

Environmental- determinism

Equator

Field study

Five Themes

Formal region

Friction of distance

Functional region

GIS

GPS

Globe

Greenwich Mean Time

Globalization

Intermediate directions

International Date Line

Land Ordinance of 1875

Landscape

Latitude and longitude

Location

Map

Map Projection

Mental map

Meridians

Model

Networks

Node

Nodal region

Parallels

Pattern

Perception

Perspective

Place

Polder

Prime Meridian

Projection

Remote Sensing

Resources

Scale

Sequent occupance

Site

Situation

Size

Space

Spatial

System

Time Zones

Toponym

Traditions in geography

Uniform region

Vernacular region
Unit 1 Outline:

Geography as a field of inquiry
Evolution of geographical models and concepts

Key concepts in geography

· Location
· Place

· Space

· Scale

· Pattern

· Regionalization

· Globalization
Geographical Skills
· Using maps and spatial data

· How to understand and interpret the implications of associations among phenomenon in places

· Defining regions and evaluating the regionalization process

· Analyzing interconnections among places

New geographic technologies
· GIS

· GPS

· Remote Sensing

Unit 2: Population and Migration (13%-17% of the AP Exam)
Reading: Rubenstein: Chapters 2 and 3
Essential Key Terms for this Unit:

Demography

Scale

Pattern

Place

Interdependence

Distribution

Age-sex structures

Refugee flows

Immigration

Internal Migration

Residential Mobility

Environmental Degradation

Out migration

Urbanization

Demographic transition

Epidemiological transition

Ecumene

Arithmetic density

Physiological density

Agricultural density

Crude birth rate

Crude death rate

Natural increase rate

Doubling time

Carrying Capacity

Total fertility rate

Infant mortality rate

Life expectancy

Carrying Capacity

Agricultural Revolution

Industrial Revolution

Medical Revolution

Zero population growth

Population pyramids

Dependency ratio

Sex ratio

Thomas Malthus

Neo Malthusians

Epidemiology

Pandemic

Report of Sanitary Conditions of the Laboring Population of Great Britain

S curve

Push and Pull Factors

Voluntary Migration

Forced Migration

Refugee

Migration Patterns

-intercontinental

-interregional

-rural-urban

Gravity Model

Distance Decay

Step Migration

Chain Migration

Transhumance

Internal Migration

Brain Drain

Remittances

Outline
Geographical analysis of population

· Density (Rubenstein 52-53)

· Distribution (Rubenstein 32, 46-49 Analyze figures 2-1 2-2, 2-3, 2-4)

· Scale (Rubenstein 28-29)

· Implications of various densities and distribution (Rubenstein: Japan’s Population Decline pg.65)

· Patterns of composition: age, sex, race, and ethnicity (Rubenstein pgs. 59-61)

· Population and natural hazards: past, present, and future

Population growth and decline over time

· Historical trends and projections for the future (Rubenstein pgs. 53-54 analyze figure 2-8)

· Demographic transition model (Rubenstein pgs. 56-59 analyze figures 2-15 and 2-17)

· Patterns of fertility, mortality, and health (Rubenstein pgs. 54-55)

· Regional variations of demographic transition (Rubenstein pgs. 61-64)

· Effects of population policies

Population Movement

· Migration selectivity (Rubenstein: Characteristics of Migrants: pgs. 84-85)

· Major voluntary and involuntary migrations and different scales (Rubenstein: pages 85-88)

· Theories of migration, including push and pull factors, human capital, and life course (Rubenstein: pgs. 81-83)

· International migration and refugees (Rubenstein pg. 84)

· Socioeconomic consequences of migration (Rubenstein pgs.94-100)

Unit 3 Cultural Patterns and Processes: (13%-17% of AP Exam)
Reading: Rubenstein: Chapters 4, 5, 6, and 7

Essential Key Terms:

 Concepts of Culture
Acculturation

Assimilation

Cultural adaptation

Cultural core/periphery pattern

Cultural ecology

Cultural identity

Cultural landscape

Cultural realm

Culture

Culture region

• Formal—core, periphery

• Functional—node

• Vernacular (perceptual)—regional self-awareness

Diffusion types

• Expansion—hierarchical, contagious, stimulus

• Relocation

Innovation adoption

Maladaptive diffusion

Sequent occupance
Folk and Popular Culture
Adaptive strategies

Anglo-American landscape characteristics

Architectural form

Built environment

Folk culture

Folk food

Folk house

Folk songs

Folklore

Material culture

Nonmaterial culture

Popular culture

Survey systems

Traditional architecture

Language
Creole

Dialect

Indo-European languages

Isogloss

Language

Language family

Language group

Language subfamily

Lingua franca

Linguistic diversity

Monolingual/multilingual

Official language

Pidgin

Toponymy

Trade language

 Religion
Animism

Buddhism

Cargo cult pilgrimage

Christianity

Confucianism

Ethnic religion

Exclave/enclave

Fundamentalism

Geomancy (feng shui)

Hadj

Hinduism

Interfaith boundaries

Islam

Jainism

Judaism

Landscapes of the dead

Monotheism/polytheism

Mormonism

Muslim pilgrimage

Muslim population

Proselytic religion

Reincarnation

Religion (groups, places)

Religious architectural styles

Religious conflict

Religious culture hearth

Religious toponym

Sacred space

Secularism

Shamanism

Sharia law

Shintoism

Sikhism

Sunni/Shia

Taoism

Theocracy

Universalizing

Zoroastrianism

Ethnicity
Acculturation

Adaptive strategy

Assimilation

Barrio

Chain migration

Cultural adaptation

Cultural shatterbelt

Ethnic cleansing

Ethnic conflict

Ethnic enclave

Ethnic group

Ethnic homeland

Ethnic landscape

Ethnic neighborhood

Ethnicity

Ethnocentrism

Ghetto

Plural society

Race

Segregation

Social distance

Gender
Dowry death

Enfranchisement

Gender

Gender gap

Infanticide

Longevity gap

Maternal mortality rate

Outline

Part I: Concepts of Culture

· Traits

· Diffusion

· Acculturation, assimilation, and globalization

· Cultural regions

Part II: Cultural Differences

· Language

· Religion

· Ethnicity

· Gender

· Popular and folk culture

Part III: Cultural landscapes and cultural identity

· Values and preferences

· Symbolic landscapes and sense of place

· Environmental impact of cultural attitudes and practices

Unit 4: Political Organization of Space (13%-17% of AP Exam)

Reading: Rubenstein: Chapters 8 and 9

Essential Key Terms:

 Annexation

Antarctica

Apartheid

Balkanization

Border landscape

Boundary, disputes (definitional, locational, operational, allocational)

Boundary, origin (antecedent, subsequent, superimposed, relic)

Boundary, process (definition, delimitation, demarcation)

Boundary, type (natural/physical, ethnographic/cultural, geometric)

Buffer state

Capital

Centrifugal

Centripetal

City-state

Colonialism

Confederation

Conference of Berlin (1884)

Core/periphery

Decolonization

Devolution

Domino theory

EEZ (Exclusive Economic Zone)

Electoral regions

Enclave/exclave

Ethnic conflict

European Union

Federal

Forward capital

Frontier

Geopolitics

Gerrymander

Global commons

Heartland/rimland

Immigrant states
International organization

Iron Curtain

Irredentism

Israel/Palestine

Landlocked

Law of the Sea

Lebanon

Mackinder, Halford J.

Manifest destiny

Median-line principle

Microstate

Ministate

Nation

National iconography

Nation-state

Nunavut

Raison d’être

Reapportionment

Regionalism

Religious conflict

Reunification

Satellite state

Self-determination

Shatterbelt

Sovereignty

State

Stateless ethnic groups

Stateless nation

Suffrage

Supranationalism

Territorial disputes

Territorial morphology (compact, fragmented, elongated, prorupt, perforated)

Territoriality

Theocracy

Treaty ports

UNCLOS (United Nations Convention on the Law of the Sea)

Unitary

USSR collapse

Women’s enfranchisement

Unit Outline

Territorial dimensions of politics

· The concept of territoriality

· The nature and meaning of boundaries

· Influences of boundaries on identity, interaction, and exchange

· Federal and unitary states

· Spatial relationships between political patterns and patterns of ethnicity, economy, and environment

Evolution of the contemporary political pattern

· The nation-state concept

· Colonialism and imperialism

· Democratization

Changes and challenges to political and territorial arrangements

· Changing nature of sovereignty

· Fragmentation, unification and alliances

· Supernationalism and devolution

· Electoral geography and gerrymandering

· Terrorism

Unit 5: Agriculture and Rural Land Use (13%-17% of AP Exam)

Reading: Rubenstein: Chapter 10

Essential Key Terms:

 Adaptive strategies

Agrarian

Agribusiness

Agricultural industrialization

Agricultural landscape

Agricultural location model

Agricultural origins

Agriculture

Animal domestication

Aquaculture

Biorevolution

Biotechnology

Collective farm

Commercial agriculture (intensive, extensive)

Core/periphery

Crop rotation

Cultivation regions

Dairying

Debt-for-nature swap

Diffusion

Double cropping

Economic activity (primary, secondary, tertiary, quaternary, quinary)

Environmental modification (pesticides, soil erosion, desertification)

Extensive subsistence agriculture (shifting cultivation [slash-and- burn, milpa, swidden], nomadic herding/pastoralism)

Extractive industry

Farm crisis

Farming

Feedlot

First agricultural revolution
 Fishing

Food chain

Forestry

Globalized agriculture

Green revolution

Growing season

Hunting and gathering

Intensive subsistence agriculture

Intertillage

Livestock ranching

Market gardening

Mediterranean agriculture

Mineral fuels

Mining

Planned economy

Plant domestication

Plantation agriculture

Renewable/nonrenewable

Rural settlement (dispersed, nucleated, building material, village form)

Sauer, Carl O.

Second agricultural revolution

Specialization

Staple grains

Suitcase farm

Survey patterns (long lots, metes and bounds, township-and-range)

Sustainable yield

Third agricultural revolution (mechanization, chemical farming, food manufacturing)

“Tragedy of the commons”

Transhumance

Truck farm

Von Thünen, Johann Heinrich
Development and diffusion of agriculture

· Neolithic Agricultural Revolution

· Second Agricultural Revolution

· Green Revolution

· Modern Commercial Agriculture

Major agricultural production regions

· Agricultural systems associated with major bioclimatic zones

· Variations within major zones and effects on markets

· Linkages and flows among regions of food production and consumption

Rural land use and settlement patterns

· Models of agricultural land use – von Thunen’s model

· Settlement patterns associated with major agricultural types

· Land use/land cover change, irrigation, conservation (desertification and deforestation)

Modern commercial agriculture

· Biotechnology, including genetically modified plants and animals

· Spatial organization and diffusion of industrial agriculture

· Organic farming and local food production

· Environmental impacts of agriculture

Unit 6: Industrialization and Economic Development (13%-17% of AP Exam)

Reading: Rubenstein: Chapters 11 and 12
Essential Key Terms:

 Development
Agricultural labor force

Calorie consumption

Core-periphery model

Cultural convergence

Dependency theory

Development

Energy consumption

Foreign direct investment

Gender

Gross domestic product (GDP)

Gross national product (GNP)

Human Development Index

Levels of development

Measures of development

Neocolonialism

Physical Quality of Life Index

Purchasing power parity

Rostow, W. W.

“Stages of Growth” model

Technology gap

Technology transfer

Third World

World Systems Theory

Industrialization
Acid rain

Agglomeration

Agglomeration economies

Air pollution

Aluminum industry (factors of production, location)

Assembly line production/Fordism

Bid rent theory

Break-of-bulk point

Canadian industrial heartland

Carrier efficiency

Comparative advantage

Cumulative causation

Deglomeration

Deindustrialization

Economic sectors

Economies of scale

Ecotourism

Energy resources

Entrepôt

Export processing zone

Fixed costs

Footloose industry

Four Tigers

Greenhouse effect

Growth poles

Heartland/rimland

Industrial location theory

Industrial regions (place, fuel source, characteristics)

Industrial Revolution

Industry (receding, growing)

Infrastructure

International division of labor

Labor-intensive

Least-cost location

Major manufacturing regions

Manufacturing exports

Manufacturing/warehouse location (industrial parks, agglomeration, shared services, zoning, transportation, taxes, environmental considerations)

Maquiladora

Market orientation

Multiplier effect

NAFTA

Outsourcing

Ozone depletion

Plant location (supplies, “just in time” delivery)

Postindustrial

Refrigeration

Resource crisis

Resource orientation

Special economic zones (China)

Specialized economic zones

Substitution principle

Threshold/range

Time-space compression

Topocide

Trade (complementarity)

Transnational corporation

Ubiquitous

Variable costs

Weber, Alfred

Weight-gaining

Weight-losing

World cities
Growth and diffusion of industrialization

· The changing roles of energy and technology

· Industrial Revolution

· Evolution of economic cores and peripheries

· Geographic critiques of models of economic localization (bid rent, comparative costs of transportation) industrial location, economic development, and world systems
Contemporary patterns and impacts of industrialization and development

· Spatial organization of the world economy

· Variations in levels of development

· Deindustrialization and economic restructuring

· Globalization and international division of labor

· Natural resources and environmental concerns

· Sustainable development

· Local development initiatives: government policies

· Women in development

Unit 7 Cities and Urban Land Use: (13%-17% of AP Exam)

Reading: Rubenstein: Chapters 13 and 14
Agglomeration

Barriadas
Bid-rent theory

Blockbusting

CBD (central business district)

Census tract

Centrality

Centralization

Central-place theory

Christaller, Walter

City

Cityscapes

Colonial city

Commercialization

Commuter zone

Concentric zone model

Counterurbanization

Decentralization

Deindustrialization

Early cities

Economic base (basic/nonbasic)

Edge city

Emerging cities

Employment structure

Entrepôt

Ethnic neighborhood

Favela

Female-headed household

Festival landscape

Gateway city

Gender

Gentrification

Ghetto

Globalization
Great cities

High-tech corridors

Hinterland

Hydraulic civilization

Indigenous city

In-filling

Informal sector

Infrastructure

Inner city

Invasion and succession

Lateral commuting

Medieval cities

Megacities

Megalopolis/conurbation

Metropolitan area

Multiple nuclei model

Multiplier effect

Neighborhood

Office park

Peak land value intersection

Planned communities

Postindustrial city

Postmodern urban landscape

Primate city

Racial steering

Rank-size rule

Redlining

Restrictive covenants

Sector model

Segregation

Settlement form (nucleated, dispersed, elongated)

Shopping mall

Site/situation

Slum

Social structure

Specialization

Squatter settlement

Street pattern (grid, dendritic; access, control)

Suburb

Suburbanization

Symbolic landscape

Tenement

Threshold/range

Town

Underclass

Underemployment

Urban growth rate

Urban function

Urban hearth area

Urban heat island

Urban hierarchy

Urban hydrology

Urban morphology

Urbanization

Urbanized population

World city

Zone in transition

Zoning
Development and character of cities
· Origin of cities

· Rural-urban migration and urban growth

· Global cities and megacities

· Suburbanization and edge cities

Models of urban systems

· Rank-rule size

· Sector model

· Multiple-nuclei model

· Changing employment mix

· Changing demographic and social structures

· Uneven development, ghettoization, and gentrification

Built environment and social space

· Housing

· Transportation and infrastructure

· Political organization of urban areas

· Patterns of race, ethnicity, and socioeconomic status
PAGE
1

