AP Human Geography

Sample Student Responses and Scoring Commentary Set 2

Inside:

Free Response Question 3

AP® HUMAN GEOGRAPHY 2019 SCORING GUIDELINES

Question 3

7 Points: 1 + 2 + 2 + 2

A. Identify ONE geopolitical event. (1 point)

- A1. Fall of, end, or breakup of the Soviet Union
- A2. Fall of or end of communism in Europe
 - *Do not accept fall of or end of communism in the world or globally.
- A3. End of the Cold War
- A4. Fall of the Berlin Wall or Iron Curtain; reunification of Germany
- A5. Fall of, end of, or breakup of Yugoslavia
- A6. Break-up of Czechoslovakia
- A7. End of the Warsaw Pact

B. Explain how nationalism eliminated boundaries. (2 points: 1 explanation + 1 description)

Explanation	Description
A shared cultural identity or irredentism uniting formerly separated nations or peoples into a single country or state	The reunification of Germany as a single republic, state, federal state, or country

C. Explain how nationalism created boundaries. (2 points: 1 explanation + 1 description)

Explanation	Description
Existing multinational states can be divided into smaller states or nation-states based on one or more of the following:	a. Dissolution or breakup of the Soviet Union/USSR into the Commonwealth of Independent States (CIS) or into sovereign independent countries based to some
C1. Local or regional cultural patterns, including linguistic, religious, and/or ethnic similarities C2. Shared identity or sense of identity and/or belonging C3. A common or historical attachment to	degree on regional, local, or traditional ethnic population areas b. Dissolution or breakup of Yugoslavia into sovereign, independent countries based on ethnic and religious differences
place C4. A nation's desire for self-determination	c. Dissolution or breakup of Czechoslovakia into two sovereign, independent countries based on regional or traditional ethnic population areas

D. Describe supranationalism's effect on boundaries. (2 points: 1 description + 1 description)

D1. Free passage across the internal land boundaries between member states due to the Schengen Agreement, Maastricht Treaty, or the Treaty on European Union. Border stations, immigration controls, and customs stations eliminated on internal EU boundaries.

AP® HUMAN GEOGRAPHY 2019 SCORING GUIDELINES

Question 3 (continued)

- D2. Common currency is used across boundaries because of the euro and the existence of a monetary union. There is no need for currency exchange at internal boundaries.
- D3. Free trade of goods crossing boundaries among EU member states without tariffs or inspection at border crossings because of customs union.
- D4. EU external boundary becomes more significant, leading to a hardening of boundaries due to increased border security, immigration controls, and/or customs enforcement.
- D5. Common market allows for the free movement of services, financial capital, and labor across the internal boundaries between EU member states, to the effect that the EU acts as a singular economy within a single boundary.
- D6. The EU legal system provides protection for the common market, currency, and customs system among member states and provides a court of human rights, which supersedes the court systems of member states, and protects EU citizens from discrimination regardless of where an individual resides within the EU's boundaries.
- D7. The expansion of the EU: some countries applied for EU membership and when accepted expanded the boundaries across which EU regulations apply.

- A) One geopolitical event that initiated change in the number of European international boundaries was the breakup of the USSR. In the early 1990s, the USSR faced a slew of economic and political burdens that lendered it impossible for the communist regime to rule over its many satellite states. With regards to international boundaries, the breakup of the USSR directly added many new sovereign nations with Complete independence assembly terror added many new sovereign nations with Complete became new countries increased the number of international boundaries. These nations are Estonia, Latvia, Lithvania, Belowus, Ukraine, and Moldova.
- Nationalism can eliminate an international boundary when two separate states a shaw a common history, culture, language, religion, or Majority ethnic group. In the case of East and West Germany, they had all of that in common. When two states shave such a relationship, notionalist sentiment testers in the populous of each state and a mass movement to reunite the two states into a proper ethnic statesame nation-state energies. This puts pressure on the politicians of each state to remove the international boundary between them and unity into a nation-state consistent with the nationalist ileass the citizens possess. This process happened in East and West Germany with the fall of the Berlin Wall, thus recreating Germany as a nation-itate.
- () Nationalism can exerte new international boundaries when disaffected ethnic groups

 one spread out across one state and forced to coexist. This situation spris

 ethnic tension over cultural and religious differences between each of the states' ethnic

 groups, leading to violence. At this point, each ethnic group is vying for the independence

 from the disunited to state, hoping to create their own tethnically homogeneous and

 nationalist nation-state. This process occured in the Yugoslav Wars, where Yugoslavia

 broke apart into several smaller nation-states in for each major ethnic group. These

states are Slovenia, Croatia, Bosnia & Hzergovina, Montenegro, Serbia, the Former
Yugoslav Republic of Macedonia, and the disputed state of Kosova. This breakup of
Yugoslavia assisted man fueled by a nationalist sentiment from its many competing
ethnic groups created many new international boundaries between the new nation-
istatis,
D) In recent years, the European Union has served as a supernationalist organization
that in many ways transcends international boundaries. One way supernationalism
(through the EV) changes the function of European international boundaries is the
move toward free and open borders between member states where citizens can.
fixely migrate to across. This contrasts historic trends of restrictive border controls
and strict immigration policies, Because of supernationalism, the EV has removed such
restrictions to allow for easy travel of for citizens of each member state. Similarly, a
second way supernationalism affects international boundaries is by lemoving & many
second way supernationalism affects international boundaries is by removing # many baritis and trade regulations typically placed on goods imported from other European States in
toritts and trade regulations typically placed on goods imported from other European stades and
taritts and trade regulations typically placed on goods imported from other European stades in superfect from other European stades in superfect from the policy is evident
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from the goods in the good of the investigation of the investigation in the good of the investigation of the investigation in the good of the investigation of t
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from other European stades on goods imported from other European stades on goods the invasingly integrated economics of member states to unity into a centralized economic zone that the European Union facilitates through supernationalist free movement of goods
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from the goods in the good of the investigation of the investigation in the good of the investigation of the investigation in the good of the investigation of t
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from other European stades on goods imported from other European stades on goods the invasingly integrated economics of member states to unity into a centralized economic zone that the European Union facilitates through supernationalist free movement of goods
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from other European stades on goods imported from other European stades on goods the invasingly integrated economics of member states to unity into a centralized economic zone that the European Union facilitates through supernationalist free movement of goods
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from other European stades on goods imported from other European stades on goods the invasingly integrated economics of member states to unity into a centralized economic zone that the European Union facilitates through supernationalist free movement of goods
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from other European stades on goods imported from other European stades on goods the invasingly integrated economics of member states to unity into a centralized economic zone that the European Union facilitates through supernationalist free movement of goods
taritts and trade regulations typically placed on goods imported from other European stades on goods imported from other European stades on goods imported from other European stades on goods the invasingly integrated economics of member states to unity into a centralized economic zone that the European Union facilitates through supernationalist free movement of goods

A. One geopolitical event that initiated change in the Number of international boundaries in Europe between #12180 and 2013 was the Fragmentation of Yugosiavia.

b. Natronalism, when described as a centuroldal force ocob/o todother can eliminate an A nation that is split among DOUNDERVOO two states can work to eliminate that poundary and form a unitary nation-state. An example Mus mang De in Bermany, 2012 Germany was solly in 1990, Morder The international girigina was eliminated. These This is because the two countries similar college of belonged to the same nation. and their oride toward that water and eliminate the international Seperates them

C. Nationalism, when described as a centrifugal force,

can crease international boundaries A state that is

multinational can have this problem, when consucts

among ethnic groups or nations arise. This can

couse the country to split up, which is an example:

of bouldanization. An example of this would be Yugoslavia.

According to the map, Yugoslavia was one state in the

1980, but in 2013 is possible into several states.

This was because several nations in Yugoslavia had
conflicts and hay traits of Self-determinention, attach
From, so they split up and separate. because each
mation was logal to shell own mationality.
D. Sugranationinism has affected the functions of international boundaries in Europe by settling conflicts
and implementing patricies. When many countries
supranuational organization is formed.
·
1
·

3A) one geopolitical event that hitrated change in the number of interpational boundaries in Europe between 1930 and 2013 was the fall of the goviet Union.

3B) Notionalism can eliminate an international boundary by chaumay countries together under one idea or government. This remains the necessity ear international boundaries because the countries more the same goals.

The map of Europe in 1930 to of shows how the Soviet Union inified many countries inder Communism.

3C) Notionalism can create new international townowies. Different states can have opposing ideas and goods, which separates the states.

Different opinions on how government should be that Different witures amongst states also courses creates boundaries. The map of Europe in 2013 shows Europe after the foiler lunion.

Die to the rise in nationalism among the various states (such as the Bellian Hater), fighting whose out and homodories were created to separate them.

and a second tripopolism has sepected
3D) One way wat supranationalism has accepted
the functions of international counciences in
Funde is through the Fullenday Milan. The
FATERIALIS OF the EU internation of bonding
amana membar startes ar less of an issue.
Thore are no tariffs on plokely things of the
Detween memper startes. This recludes the
Effect of those memorional pomplanes.
Another way that supre northanolism has
offected the functions of the international
councies in temper 2150 through the EV.
The EV allows residents of member stortes to
travel everly between nember stortes. This sitous
This results the entre in the boundary
TVIS reducts different to the control of the contro
of the nember states being less tarpartent
preveront, relevont.

AP® HUMAN GEOGRAPHY 2019 SCORING COMMENTARY

Question 3

Note: Student samples are quoted verbatim and may include spelling and grammatical errors.

Overview

This question is mainly a political geography one centered on two concepts: the process of nationalism and the idea of supranationalism. Supranational political decisions reflect a desire to cooperate in economic, social, and political arenas; well-prepared students understood that this leads to changes in sovereignty and challenges to sovereignty. Knowledge of economic geography is useful in describing how supranationalism affects boundaries, articulating the function of boundaries in regulating economic activity.

In part A students were expected to identify a geopolitical event that led to a change in boundaries. In part B the student was asked to explain in the abstract how nationalism can lead to the elimination of boundaries. The student then needed to describe an example of boundary elimination evident in the stimuli.

In part C the student needed to explain how processes of nationalism can lead to the creation of new boundaries, as well as provide a description of an example that is seen in the maps.

Sample: 3A Score: 7

The response earned 1 point in part A for the identification of the breakup of the Soviet Union. (A ID) The response earned 1 point in part B for the explanation of shared cultural identity tying in a shared history, culture, language, and religion. (B Explanation) An additional 1 point was earned in part B for the description of the reunification of West and East Germany. (B Description) The response earned 1 point in part C for explaining that ethnic groups pursue self-determination. (C4) The response an additional 1 point in part C for a detailed description of the dissolution of Yugoslavia, which broke up into multiple states based on the ethnicity in those regions. (Cb) The response earned 1 point in part D for describing the free movement and open borders within Europe. (D1) The response earned an additional 1 point in part D for the description of free trade among the nations of the European Union, tying in the integrated economies of member states. (D3)

Sample: 3B Score: 5

The response earned 1 point in part A for identifying the breakup of Yugoslavia. (A5) The response earned 1 point in part B for the explanation of a shared cultural identity within a nation. (B explanation) An additional 1 point was earned in part B for the description of the reunification of Germany into a single state. (B description) The response earned 1 point in part C for describing the breakup of Yugoslavia because of conflicts among the different ethnic groups. (Cb) An additional 1 point was earned in part C for explaining that several nations in Yugoslavia desired self-determination. (C4)

Sample: 3C Score: 3

The response earned 1 point in part A for identifying the fall of the Soviet Union. (A1) The response earned no points in part B because the response claims that the elimination of the boundaries is because the countries have the same goals, which is not linked to shared identity or irredentism. The response earned no points in part C as the response does not link the ideas of ethnicities, shared identity, and self-determination to the

AP® HUMAN GEOGRAPHY 2019 SCORING COMMENTARY

Question 3 (continued)

breakup of states. The response earned 1 point in part D for describing the reduction of tariffs within the European Union. (D3) An additional 1 point was earned in part D for the description of free travel among the member states of the European Union. (D1)