AP Human Geography

Unit II. Population and Migration
A. Geographical analysis of population

1. Density, distribution, and scale

a. Density (arithmetic, physiological, & agricultural)

b. Distribution

· Ecumene

· Population concentrations

· Sparsely populated areas

c. Scale

· Local to global & how analysis of population density changes

· Case studies at different scales (Phoenix, Colorado, Egypt, Brazil, East Asia, South America)

2. Consequences of various densities and distributions

a. Overpopulation (carrying capacity & the ecological footprint)

b. Consequences & challenges

· Food production, housing, employment, crime, poverty, pollution, resource depletion, etc.

c. Under-population

d. Specific case studies (Utter Pradesh, Bangladesh, etc.)
3. Patterns of composition: age, sex, race, and ethnicity

a. Population pyramids & analysis

b. Analysis of population pyramids from a variety of scales (city, county, state, and country)

4. Population and natural hazards: past, present, and future

a. Hazards vs. disasters

b. Hazards in relationship to population distribution

c. Impact of floods, earthquakes, hurricanes, drought, fire, mass movements, and severe storms

d. Present situation (LDCs vs MDCs)

e. Future with respect to population distribution and growth

f. Impact on marginal lands

g. Role of urbanization

h. Role of environmental degradation (deforestation and desertification)

B. Population growth and decline over time and space

1. Historical trends and projections for the future

a. The J/S curves

b. Population increase and decline over time in various regions through out history

c. How many people can the Earth support?

2. Theories of population growth, including the Demographic transition Model

a. Role of agriculture

b. Role of industrialization

c. Role of modern medicine

d. Malthus & neo-Malthusians

e. Demographic Transition Model

f. Is there a stage 5?

3. Patterns of fertility, mortality, and health

a. Fertility rates since 1750

· LDC & MDC experiences

b. Mortality rates since 1750

· LDC & MDC experiences

· Infant mortality rates

c. Natural increase rate & doubling time

d. Life expectancy & dependency ratio

e. Health

· The Epidemiological Transition

4. Regional variations of the demographic transition

a. England & the industrialized world

b. The LDC experience

c. Validity of the model
5. Effects of population policies

a. Pro-natalist vs. anti-natalist policies

b. Case studies: China, India, Nigeria, Kenya, Chile, and the U.S.A.

c. Role of economic growth and distribution of contraceptives and family planning

C. Population movement

1. Migration selectivity

a. Perception vs. reality

b. Recent trends (where migrants are going and why)

c. Migration within a region

1. Major voluntary and involuntary migrations

a. Voluntary migrations

· International migrations

· Waves of immigration (U.S.A.)

· Europe since 1970

· Interregional migration

· Rural to urban movement

· Counter-urbanization

· Undocumented and guest workers

b. Involuntary migrations

· African slave trade

· Partition of India

· Former Soviet Union

· Role of natural hazards

· Refugees

2. Theories of migration, including push and pull factors, human capital, and life course
a. Push and pull factors

- Cultural push and pull factors
- Economic push and pull factors

- Environmental push and pull factors

- Recent trends
b. Ravenstein’s laws of migration

c. Human capital

- Brain Drain

- Guest workers

- Illegal immigration for economic opportunity

d. Life course

4. International migration and refugees

a. Trends since the 1970s (Intra & Intercontinental Migration)

b. Case studies: United States, Australia, and Western Europe

c. Refugees: causes and consequences

d. Case studies: Horn of Africa, Middle East, and Asia

5. Socioeconomic consequences of migration

a. Social impact of immigrants on states, regions, and local areas

b. Economic impact of immigrants on states, regions, and local areas

c. Social impact of emigrants on local and regional areas

d. Economic impact of emigrants on local and regional areas

