AP Human Geography Unit II. Population and Migration

Outline with Corresponding Multiple Choice Questions

II. Population and Migration (1)

A. Geographical analysis of population

1. Density, distribution, and scale

- a. Density (arithmetic, physiological, and agricultural) (2, 3, 4, 5, 6)
 - b. Distribution (35, 36, 37, 38)
 - Ecumene (7,8)
 - Population concentrations (9, 10, 11, 14, 15, 16, 22, 23)
 - Sparsely populated areas (20, 21)
 - c. Scale
 - Local to global
 - Case studies at different scales (12, 13)
- 2. Consequences of various densities and distributions
 - a. Overpopulation (carrying capacity) (24, 25, 26)
 - b. Consequences and challenges (27, 28)
 - Food production, housing, employment, crime, poverty, pollution, resource depletion, etc.
 - c. Under-population
 - d. Specific case studies
- 3. Patterns of composition: age, sex, race, and ethnicity
 - a. Population pyramids and analysis (29, 30, 31, 32, 33, 34, 62)
 - b. Analysis of the above from a variety of scales
- 4. Population and natural hazards: past, present, and future
 - a. Hazards vs. disasters (41)
 - b. Hazards in relationship to population distribution (40)
 - c. Impact of floods, earthquakes, hurricanes, drought, fire, mass movements, and severe storms
 - d. Present situation (Least Developed Countries (LDCs) vs More Developed Countries (MDCs))
 - e. Future with respect to population distribution and growth
 - f. Impact on marginal lands
 - g. Role of urbanization
 - h. Role of environmental degradation
- B. Population growth and decline over time and space
 - 1. Historical trends and projections for the future
 - a. The J/S curves (42, 43, 44)
 - b. Population increase and decline over time in various regions through out history (63, 64, 66)
 - c. How many people can the Earth support? (45)
 - 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 and neo-Malthusians (67, 68, 69)
- e. Demographic Transition Model
- f. Is there a stage 5?
- 3. Patterns of fertility, mortality, and health (17, 18, 19, 89)
 - a. Fertility rates since 1750 (47, 48, 49, 50, 51)
 - Least Developed Countries (LDC) and More Developed Countries (MDC) experiences
 - b. Mortality rates since 1750 (**52**, **53**)
 - Least Developed Countries (LDC) and More Developed Countries (MDC) experiences (65)
 - Infant mortality rates
 - c. Natural increase rate and doubling time (46, 54, 55, 56, 57, 58, 59, 60, 61)
 - d. Life expectancy and dependency ratio (39, 70, 71, 72, 73)
 - e. Health
 - The Epidemiological Transition
- 4. Regional variations of the demographic transition
 - a. England and the industrialized world (74, 75, 77, 78, 79)
 - b. The Least Developed Countries (LDC) experience (76)
 - c. Validity of the model
- 5. Effects of population policies
 - a. Pro-natalist vs. anti-natalist policies (80, 81, 82, 83, 84, 85, 86, 87, 88)
 - b. Case studies: China, India, Nigeria, U.S.A. (134)
 - c. Role of economic growth and distribution of contraceptives (90)
- C. Population movement (96, 97)

1. Push and pull factors (98, 99, 101, 102)

- Ravenstein and the laws of migration (92, 93, 94, 95)
- a. Cultural push and pulls
- b. Economic push and pulls (100)
- c. Environmental push and pulls (103)
- d. Recent trends (106, 116)
- 2. Major voluntary and involuntary migrations (109,110,111,112,124,125)
 - a. Voluntary migrations (91,113,114,115)
 - International migrations (107,130)
 - Waves of immigration (U.S.A.) (105)
 - Europe since 1970
 - Interregional migration (108, 123)
 - Rural to urban movement (104, 128)
 - Conurbanization (129)
 - Undocumented and guest workers (127, 131, 133)
 - b. Involuntary migrations (117, 119)

- Slave trade (118)
- Partition of India
- Former Soviet Union (122)
- Role of natural hazards
- Refugees (120, 121)

3. Migration selectivity

- a. Perception vs. reality
- b. Recent trends
- c. Migration within a region (126)

4. Short-term, local movements, and activity space

- a. Migration or mobility
- b. Guest workers
- c. Commuting and telecommuting
- d. Activity space (daily movement) (132)
 - Absolute vs. relative distance