

A Correlation of
The Cultural Landscape: An Introduction to Human Geography
14th Edition, AP[®] Edition ©2023

To the
AP[®] Human Geography Curriculum Framework
Effective Fall 2020

AP[®] is a trademark registered and/or owned by the College Board, which was not involved in the production of, and does not endorse this product.

Correlation to Rubenstein, *The Cultural Landscape: An Introduction to Human Geography* 14e AP[®] Edition

This chart correlates the College Board’s Advanced Placement *Enduring Understandings*, which are aligned to the “Big Idea” themes in the curriculum, to the corresponding chapters and their Key Issues within *The Cultural Landscape* 13e, AP Edition. Note that each *Enduring Understanding* is grouped in a unit that addresses a particular topic and is associated with one of the following Big Ideas:

- **Big Idea 1: Patterns and Spatial Organization (PSO)**
- **Big Idea 2: Impacts and Interactions (IMP)**
- **Big Idea 3: Spatial Processes and Societal Change (SPS)**

Unit 1: Thinking Geographically		
Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape</i> 14e: Key Issues
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-1: Geographers analyze relationships among and between places to reveal important spatial patterns.	1.1, 1.2, 1.3, 1.4 [and throughout the text] 11.1 12.1, 12.2, 12.3, 12.4 13.1, 13.2, 13.3, 13.4 14.4
BI-2: Impacts and Interactions	Enduring Understanding IMP-1: Geographers use maps and data to depict relationships of time, space, and scale.	1.1, 1.2, 1.3, 1.4 [and throughout the text]
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-1: Geographers analyze complex issues and relationships with a distinctively spatial perspective.	1.1, 1.2, 1.3, 1.4 [and throughout the text] 12.1, 12.2, 12.3, 12.4 13.1, 13.2, 13.3, 13.4 14.4
Unit 2: Population and Migration Patterns and Processes		
Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape</i> 14e: Key Issues
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-2: Understanding where and how people live is essential to understanding global cultural, political, and economic patterns.	2.1, 2.2, 2.3 3.1 7.1, 7.2 12.3, 12.4 13.1, 13.2, 13.3, 13.4
BI-2: Impacts and Interactions	Enduring Understanding IMP-2: Changes in population are due to mortality, fertility, and migration which are influenced by the interplay of environmental, economic, cultural, and political factors.	2.1, 2.2, 2.3, 2.4 3.1, 3.2, 3.3, 3.4 6.1, 6.2 7.2
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-2: Changes in population have long and	2.1, 2.2, 2.3, 2.4 3.1, 3.2, 3.3, 3.4 7.1, 7.2

A Correlation of The Cultural Landscape 14th Edition, AP[®] Edition 2023 (Key Issues) to the
College Board AP[®] Human Geography Curriculum Framework

	short-term effects on a place’s economy, culture, and politics.	13.1, 13.2, 13.3, 13.4
--	---	------------------------

Unit 3: Cultural Patterns and Processes

Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape 14e:</i> Key Issues
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-3: Cultural practices vary across geographical locations because of physical geography and available resources.	1.4 3.4 4.1, 4.2, 4.3, 4.4 5.1, 5.2, 5.3, 5.4 6.1, 6.2, 6.3, 6.4 7.1, 7.2, 7.3, 7.4
BI-2: Impacts and Interactions	Enduring Understanding IMP-3: The interaction of people contributes to the spread of cultural practices.	4.1, 4.2, 4.3, 4.4 5.1, 5.2, 5.3, 5.4 6.1, 6.2, 6.3, 6.4 7.1, 7.2, 7.3, 7.4
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-3: Cultural ideas, practices, and innovations change or disappear over time.	4.1, 4.2, 4.3, 4.4 5.1, 5.2, 5.3, 5.4 6.1, 6.2, 6.3, 6.4 7.1, 7.2, 7.3, 7.4

Unit 4: Political Patterns and Processes

Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape 14e:</i> Key Issues
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-4: The political organization of space results from historical and current processes, events, and ideas.	4.4 5.3 6.3, 6.4 7.1, 7.2, 7.3, 7.4 8.1, 8.2, 8.3, 8.4
BI-2: Impacts and Interactions	Enduring Understanding IMP-4: Political boundaries and divisions of governance, between states and within them, reflect balances of power that have been negotiated or imposed.	6.4 7.1, 7.2, 7.3, 7.4 8.1, 8.2, 8.3, 8.4
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-4: Political, economic, cultural, or technological changes can challenge state sovereignty.	4.3 7.2, 7.3, 7.4 8.2, 8.3, 8.4

Unit 5: Agriculture and Rural Land-Use Patterns and Processes

Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape 14e:</i> Key Issues
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-5: Availability of resources and cultural practices influence agricultural practices.	4.2 10.1, 10.2, 10.3, 10.4
BI-2: Impacts and Interactions	Enduring Understanding IMP-5: Agricultural production and consumption	1.4 10.1, 10.2, 10.3, 10.4

**A Correlation of The Cultural Landscape 14th Edition, AP[®] Edition 2023 (Key Issues) to the
College Board AP[®] Human Geography Curriculum Framework**

	patterns vary in different locations, presenting different environmental, social, economic, and cultural opportunities and challenges.	
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-5: Agricultural has changed over time because of cultural diffusion and advances in technology.	10.1, 10.2, 10.3, 10.4 12.4
Unit 6: Cities and Urban Land-Use Patterns and Processes		
Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape 14e: Key Issues</i>
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-6: The presence and growth of cities vary across geographical locations because of physical geography and resources.	1.4 2.1 12.1, 12.2, 12.3, 12.4 13.1, 13.2, 13.3
BI-2: Impacts and Interactions	Enduring Understanding IMP-6: The attitudes and values of a population, as well as the balance of power within that population, are reflected in the built landscape.	4.2, 4.4 6.2, 6.3 12.3, 12.4 13.1, 13.2, 13.3, 13.4
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-6: Urban areas face unique economic, political, cultural, and environmental challenges.	2.4 7.1, 7.2 12.1, 12.2, 12.3, 12.4 13.2, 13.3, 13.4
Unit 7: Industrial and Economic Development Patterns and Processes		
Big Ideas	AP Units/Enduring Understandings	<i>The Cultural Landscape 14e: Key Issues</i>
BI-1: Patterns and Spatial Organization	Enduring Understanding PSO-7: Economic and social development happens at different times and rates in different places.	9.1, 9.2, 9.3, 9.4 11.1, 11.4
BI-2: Impacts and Interactions	Enduring Understanding IMP-7: Environmental problems stemming from industrialization may be remedied through sustainable development strategies.	1.4 4.4 9.4 10.4 11.2, 11.3 13.4 14.1, 14.2, 14.3, 14.4
BI-3: Spatial Processes and Societal Change	Enduring Understanding SPS-7: Industrialization, past and present, has facilitated improvements in standards of living, but it has also contributed to geographically uneven development.	9.1, 9.2, 9.3, 9.4 11.1, 11.2, 11.4