

AP HUMAN GEOGRAPHY EXAM REVIEW

The AP Exam

- **2 hrs, 15 mins**
- **Section 1: MCQs**
 - 60 minutes
 - 75 questions
- **Section 2: FRQs**
 - 75 minutes
 - 3 questions

50% MCQ

50% FRQ

Section 1: Multiple Choice Tips

- Scores are based how many you get right
- No points are *deducted* for wrong answers
- So ANSWER EVERY QUESTION- don't leave ny blank!

Section 1: Multiple Choice Tips

- Read carefully!
- Eliminate as many answer choices as possible
- Let's practice a couple...

Section 2: Free Response Questions

- You have 75 minutes to answer all 3 questions
- You should spend 25 minutes on each
- Read the question carefully before you answer.

Section 2: Free Response Questions

- You must write in complete sentences, but it does not need to be a formal essay.
- If you are given three parts to a question (A,B,C...) organize your answers in the same way
- You may NOT bullet your answers... even if they ask to “list”.

Exam Scores

5

- Extremely Well Qualified
- = an A in college

4

- Well Qualified
- = a B in college

3

- Qualified
- = a C in college

2

- Possibly Qualified
- = a D

1

- No recommendation

Unit 1

Geography: Its Nature and Perspectives

5-10% of the AP Exam

The 5 Themes

- Location
- Place
- Human/Environment Interaction
- Movement
- Regions

The 5 Themes

- Location
 - **Absolute**
 - **Relative**
- Place
- Human/Environment Interaction
- Movement
- Regions

The 5 Themes

- Location
- Place
 - **Toponyms**- place names
 - **Site**- location based on characteristics
 - **Situation**- relative location
- Human/Environment Interaction
- Movement
- Regions

The 5 Themes

- Location
- Place
- Human/Environment Interaction
- Movement
 - **Migration**
 - **Communication, transportation, trade**
- Regions

The 5 Themes

- Location
- Place
- Human/Environment Interaction
- Movement
- Regions
 - **Formal**
 - **Functional**
 - **Perceptual**

Scale

- Small scale = small detail
- Large scale = large detail

Small-scale

Large-scale

Important lines of latitude

Parallels are circular lines used to indicate latitude

- Equator: 0 degrees
- Tropic of Cancer: 23.5 degrees North
- Tropic of Capricorn: 23.5 degrees South
- Arctic Circle: 66.5 degrees North
- Antarctic Circle: 66.5 degrees South

important lines of longitude

- **Prime Meridian: 0 degrees (runs through Greenwich, England)**
- **International Dateline: 180 degrees**
- **Time Zones: every 15 degrees of longitude equals one hour**

(b)

Time Zones

Geographic Information System:

a collection of computer hardware and software that permits storage and analysis of layers of spatial data.

Space-Time Compression, 1492-1962

Copyright © 2008 Pearson Prentice Hall, Inc.

The times required to cross the Atlantic, or orbit the earth, illustrate how transport improvements have shrunk the world.

When contact diminishes with increasing distance and eventually disappears.

Distance Decay

Figure 4.3. Distance decay curve showing decreasing interaction as distance increases.

Thematic Maps

Dot Map

Cartogram map

Choropleth map

Proportional symbol map

Flow line

TOTAL WORLD POPULATION = 6,446,131,400
 1 grid square = 1 million people

World Population Cartogram

Space: Distribution of Features

☞ **Spatial Distribution**—The regular arrangement of a phenomenon across Earth's surface.

- Three features
 - (1) Density
 - (2) Concentration
 - (3) Pattern

Diffusion

- The process by which a characteristic spreads across space and over time
- **Hearth** = source area for innovations
- **There are two main types of diffusion**
 - (1)Relocation
 - (2)Expansion

The Cultural Landscape

- **A unique combination of social relationships and physical processes**
- **Each region** = a distinctive landscape
- **People** = the most important agents of change to Earth's surface

Koeppen's Climate Classification
by FAO - SDRN - Agrometeorology Group - 1997

Unit 2

Population

13-17% of the AP Exam

Density

- Arithmetic
 - Total pop/total land area
- Physiological
 - Total pop/arable land
- Agricultural
 - Farmers/arable land

Population Pyramids

- 90% of all people live NORTH of the equator
- 2/3 of the world's population is concentrated in four regions:
 - East Asia
 - South Asia
 - SE Asia
 - Western Europe

World Population Density

Copyright © 2008 Pearson Prentice Hall, Inc.

Terms

- CBR
- CDR
- IMR
- TFR
- NIR
- Dependency Ratio
- Demography

The Demographic Transition

Copyright © 2008 Pearson Prentice Hall, Inc.

Fig. 2-13: The demographic transition consists of four stages, which move from high birth and death rates, to declines first in death rates then in birth rates, and finally to a stage of low birth and death rates. Population growth is most rapid in the second stage.

REVIEW!

Theories of Population Growth

- Thomas Malthus
 - 1798
 - British economist

- First critic to note that the **population was growing faster than the food supply**

Exponential vs. Linear Growth

- Population increases = **GEOMETRIC**
(exponential growth)
- Food supply increases = **ARITHMETIC**
(linear growth)

Malthus' Basic Theory

Population Issues and Policies

- Aging population
- Overpopulation

Migration

- Immigration
- Emigration

- Ravenstein's Laws of Migration
 - 1885- British
 - Most migrants = young, unmarried, males
 - Most move to places that are close, to cities

Global Migration Patterns

- From Asia to Europe
- From Asia to North America
- From South America to North America

- INTERregional – between regions
- INTRA-regional- within one region

U.S. Immigration Patterns (3)

- Colonization
- Emigration from Europe
- Immigration since WWII

Unit 3

Cultural Patterns and Processes

13-17% of the AP Exam

Schools of Thought

- Environmental Determinism
- Possibilism
- Environmental Perception
- Cultural Determinism

Concepts of Culture

- Non-material vs material
- Acculturation
- Assimilation
- Transculturation
- Syncretism

Language

- Chinese = most spoken (as a first language)
- Indo-European languages = 50% of languages spoken in the world
- Tree → Branch → group → language

- Lingua franca
- Dialect
- Pidgin

Religion

Universalizing

- Christianity
 - Roman Catholicism
 - Eastern Orthodox
 - Protestant
- Islam
 - Sunni
 - Shiite
- Buddhism
 - Mahayana
 - Theravada

Ethnic

- Jewish
- Hinduism
- Chinese Religions
- Shintoism
- Shamanism

Pop VS Folk

Unit 4

Political Organization of Space

13-17% of the AP Exam

Territorial Morphology

- Shapes of states
 - Compact
 - Prorupted
 - Elongated
 - Fragmented
 - Perforated

- Exclaves
- Enclaves

- Microstates

Worlds System Theory

- Core
- Semi Periphery
- Periphery

Wallerstein's World System Theory Model

Dependency Theory

- Many countries are poor today because of their colonization by European powers

Geopolitics

- Organic theory
- Heartland theory
- Rimland Theory

Capital Cities

- Primate city
 - Biggest city in a country- more economically powerful than any other city in the state
- Forward city
 - Built to achieve some national goal
 - Brasilia
 - Saint Petersburg

CentriFUgal vs CentriPETAL

Devolution

Balkanization
Centrifugal forces

Supranationalism

- United Nations
- NATO
- NAFTA
- European Union → 27 countries
 - Only 17 use the Euro
- Benelux
- OPEC

1999 2001 2007 2008 2009 2011

■ EU today ■ Euro area 🚩 New member

2011

Unit 5

Agriculture and Rural Land Use

13-17% of the AP Exam

Agricultural Hearths

- Root/Vegetative
- Seed

Agricultural Revolutions

- 1st Agricultural Revolution
 - Domestication
- 2nd Agricultural Revolution
 - 1600s- Western Europe
 - Enclosure movement
- 3rd Agricultural Revolution
 - Late 1800s
 - USA
 - Industrialization of Farming Process
 - Agribusiness

Types of Agriculture

- Subsistence
- Commercial

Von Thunen: Agricultural Location Theory

- 19th century- German economist

Von Thünen Model

Copyright © 2005 Pearson Prentice Hall, Inc.

Fig. 10-13: Von Thünen's model shows how distance from a city or market affects the choice of agricultural activity in (a) a uniform landscape and (b) one with a river.

Example of Von Thünen's Model

- The example shows that a farmer would make a profit growing wheat on land located less than 4 kilometers from the market.
- Beyond 4 kilometers, wheat is not profitable, because the cost of transporting it exceeds the gross profit.
- More distant farms are more likely to select crops that can be transported less expensively.

Application of Von Thünen's Model

- Von Thünen based his general model of the spatial arrangement of different crops on his experiences as owner of a large estate in northern Germany during the early nineteenth century.
- He found that specific crops were grown in different rings around the cities in the area.
- Von Thünen did not consider site or human factors in his model, although he recognized that the model could vary according to topography and other distinctive physical conditions.
- The model also failed to understand that social customs and government policies influence the attractiveness of plants and animals for a commercial farmer.
- Although von Thünen developed the model for a small region with a single market center, it also applies to a national or global scale.

Green Revolution

- Part of the 3rd Agricultural Revolution
- Started in 1940s
- Hybrid seeds and fertilizers
- Higher-yielding varieties of wheat, rice, and maize crops
- Successful in India
- Many criticisms

Unit 6

Industrialization and Economic Development

13-17% of the AP Exam

Types of Economic Activities

- Primary
- Secondary
- Tertiary
- Quaternary
- Quinary

Industrial Revolution

- 1750s-1850s
- England
- Coal and Steel

- Industry = textile

- Fueled by mercantilism and capitalism

Ford Production

Weber's Least Cost Theory

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

FIGURE 5

FIGURE 6

HDI- Human Development Index

- Life expectancy
- Average educational levels
- Standard of living
- GDP
 - Total value of outputs of goods and services produced in a country over one year

North-South Divide

Rostow's Model - the Stages of Economic Development

<http://www.bized.co.uk/virtual/dc/copper/theory/th9.htm>

In 1960, the American Economic Historian, WW Rostow suggested that countries passed through five stages of economic development.

Stage 5 High Mass Consumption

consumer oriented, durable goods flourish, service sector becomes dominant

Stage 4 Drive to Maturity

diversification, innovation, less reliance on imports, investment

Stage 3 Take Off

Industrialisation, growing investment, regional growth, political change

Stage 2 Transitional Stage

specialization, surpluses, infrastructure

Stage 1 Traditional Society

subsistence, barter, agriculture

According to Rostow development requires substantial investment in capital. For the economies of LDCs to grow the right conditions for such investment would have to be created. If aid is given or foreign direct investment occurs at stage 3 the economy needs to have reached stage 2. If the stage 2 has been reached then injections of investment may lead to rapid growth.

Unit 7

Cities and Urban Land Use

13-17% of the AP Exam

Walter Christaller (1930s)

Used to describe the pattern of urban places

Central Place Model: Variables

- Hinterland = rural areas serviced by central places
- Threshold = minimum number of people needed
- Range = maximum travel distance
- Spatial competition

Rank Size Rule

- n th largest city's population size = $1/n$ the size of the regions largest city population
- *4th largest city = $\frac{1}{4}$ the size of the regions largest city's population size*

Megacities

- Over 10 million inhabitants
 - NYC
 - Mexico City
 - Cairo
 - Jakarta

Borchert Model of Urban Evolution

Studied US cities:

- Sail-Wagon Epoch (1790–1830),
- Iron Horse Epoch (1830–1870), characterized by impact of steam engine technology, and development of steamboats and regional railroad networks.
- Steel Rail Epoch (1870–1920), dominated by the development of long haul railroads and a national railroad network.
- Auto-Air-Amenity Epoch (1920–1970), saw growth in the gasoline combustion engine
- Satellite-Electronic-Jet Propulsion (1970-?), also called the High-Technology Epoch

Basic vs Non Basic

- Basic = brings money into an urban place
 - Automobile manufacturing
- Non-basic
 - shifts money within the city, but doesn't bring money in
 - service jobs

Concentric Zone Mode

- 1920s- 1st one- Chicago- Ernst Burgess

Sector Model

1930s- Hoyt

Hoyt Sector Model Key

- CBD
- Factories/Industry
- Low class residential
- Middle class residential
- High class residential

Multiple Nuclei

Ullman and Harris-1945

Urban Realms-1970s

help explain the growth and importance of suburban areas

URBAN REALMS MODEL

A MODEL SUBSAHARAN AFRICAN CITY

Colonial CBD

Traditional CBD

Market Zone

Major road

Local street

X-X: Rent that commerce is willing to pay

Y-Y: Rent that industry is willing to pay

Z-Z: Rent that residential areas are willing to pay

1: CBD with commerce and offices

2: Industry

3: Residential with highest density nearest centre