UNIT II

Study Guide: Population Terms/Concepts
Demography; Overpopulation; 2.1; J Curve vs. the S curve; exponential growth vs. linear growth

Historic trends in the world since 1800 & in the US since 1940 concerning population growth

Formula for total population change

Define & know how to compute: Arithmetic (ex)/Physiological (ex)/Agricultural densities

Ecumene (ex of areas of habitation) vs non-ecumene (ex of areas of non habitation)

Populous Nations/regions and Concentrations

Explain how each of the following impacts population: LE; CBR; CDR; NIR; IMR: DT; DL; SR; impact of education/women’s rights

Explain impact of pop growth on the environment (carrying capacity; sustainability; causes of growth/decline)
Explain Malthus’ theory; Neo-Malthusians; critics (incl. Boserup, Marx, etc)
Know how to read the DTM; Population Pyramids; cartograms

Explain impact of Govt policies – Anti-Natalist, Pro-Natalist, Eugenics

Epidemiological Transition Model (ETM) & the impact of diseases
Explain current issues related to China and India

Explain trends for future population growth

Study Guide: Migration
Explain Migration & Types (Chain; Step; Voluntary; Forced; internal; Cyclical)—provide examples
Explain Intervening obstacles/opportunity; place utility; Distance Decay--examples
Provide examples of ethnic cleansing; Refugee; Asylum; Amnesty program

Explain & provide examples of Push/Pull Factors, reasons for Migration (catalysts) = political; economic; environmental; cultural;

transportation

Explain patterns: Rural to Urban; Urban to Suburban (“white flight”); Life Course; Brain Drain
Explain the following:
Ravenstein’s Law of Migration
Zelinsky’s Model of Migration

Sjaastad & Clark’ s Model of Human Capital

Gravity Model-- Islands of Development

Explain: Patterns in the US (Geographic Population Center; Immigration; Internal); know chart historically on p.4 of reading notes
Immigration/Emigration; Remittances; Mobility; Net Migration (+/-);Spatial interaction & diffusion due to immigration; activity

space
Podcasts/Videos Lectures: Do ONE
1) Write the name of the Podcast or video lecture you have chosen

2) Write at least 10 points of interest as you listen

3) Describe how the podcast helped you better understand the history of the time—100 words

4) Describe how this podcast connects into world history—100 words

Thinking/writing assignment: “Turning Points”

Did I say that history is made up of actions taken by bajillions of people? Well, once in a blue moon something comes along that people like to call turning points, meaning that human history is dramatically altered due to the event. One such example would be the development of agriculture in the Agricultural Revolution. Certainly, mankind took a radically different approach than prior to agriculture. Life as we know it would be forever changed.

Your historical task is to think of a “turning point” in history. Once you have selected an event, answer the following:

1) What is your event?

2) Why is this event significant in history?

3) How did this event alter history so much that you classify it as a “turning point”?
Thinking/writing assignment: “What if…”

History is made up of actions taken by bajillions of people. Ever once in awhile there is an action that changes the course of history (then again, perhaps every action changes the course of history) but anyway, an action takes place that changes the course of history in a BIG way. One such example would be the Battle of Ain Julat when the Mongols were defeated and prevented from going into North Africa. What would have happened if their general had not split his forces and defeated the Mamluks? Would they have destroyed Egypt? Would they continue on into Africa or would have the Sahara Desert stopped them?

Your historical task is to think of a “what if” in history. Once you have selected an event, answer the following:

1) What is your event?

2) Why is this event significant in history?

3) What other outcomes exist for this event and how would those possibly change the course of history?

Podcasts/Videos Lectures: Do ONE
5) Write the name of the Podcast or video lecture you have chosen

6) Write at least 10 points of interest as you listen

7) Describe how the podcast helped you better understand the history of the time—100 words

8) Describe how this podcast connects into world history—100 words

Thinking/writing assignment: “Turning Points”

Did I say that history is made up of actions taken by bajillions of people? Well, once in a blue moon something comes along that people like to call turning points, meaning that human history is dramatically altered due to the event. One such example would be the development of agriculture in the Agricultural Revolution. Certainly, mankind took a radically different approach than prior to agriculture. Life as we know it would be forever changed.

Your historical task is to think of a “turning point” in history. Once you have selected an event, answer the following:

4) What is your event?

5) Why is this event significant in history?

6) How did this event alter history so much that you classify it as a “turning point”?
Thinking/writing assignment: “What if…”

History is made up of actions taken by bajillions of people. Ever once in awhile there is an action that changes the course of history (then again, perhaps every action changes the course of history) but anyway, an action takes place that changes the course of history in a BIG way. One such example would be the Battle of Ain Julat when the Mongols were defeated and prevented from going into North Africa. What would have happened if their general had not split his forces and defeated the Mamluks? Would they have destroyed Egypt? Would they continue on into Africa or would have the Sahara Desert stopped them?

Your historical task is to think of a “what if” in history. Once you have selected an event, answer the following:

4) What is your event?

5) Why is this event significant in history?

6) What other outcomes exist for this event and how would those possibly change the course of history?

