Human Populations
 
Developed Countries—wealthy (high GDP per capita)
            --US, Canada, most of Europe, Australia, Japan
Developing Countries—poor (low GDP per capita)
            --most of Africa, much of Southeast Asia, parts of South and Central America
 
Population Distribution-- where people live
Population Growth Rate—how population changes
 
Population Distribution
--over 75% of the world’s population lives on 5% of the world’s land
--most people live near an ocean or a river that reaches the ocean
            --allows for travel, trade, irrigation
        Rio Grande—Boundary
        Ob River—Flows northward into Arctic Ocean
        Zambezi River—Water power
        Ganges and Brahmaputra rivers— Flood hazard
        Rocky Mountains—Create rain shadows on leeward slopes
        Himalayas—Block moisture to create steppes and deserts in Central Asia
--largest urban area:  Tokyo, Japan (over 26 million people)
--in North America, wealthy people tend to live in suburbs around cities
--in Central and South America, wealthy people tend to live in the cities while the areas around the cities are poor
            --most highly populated US cities:
                        --New York (Atlantic Ocean)
                        --Los Angeles (Pacific Ocean)
                        --Chicago (Great Lakes)
 
Economic Opportunities
--people are drawn to an area by economic opportunities 
--highly populated areas often have an abundance of natural and capital resources
            --Oil:  Texas, Venezuela, NE Scotland
            --arable land:  United States
            --water
            --technology, transportation:  developed countries
 
Climates
--people are drawn to comfortable climates
            --most of world’s population lives between 10 and 55 N latitude—moderate climates (not too hot, not too cold, adequate precipitation)
 
Government Policies
--government policies welcome growth in some areas, discourage it in others
            --conflicts in some countries create refugees that flee to other areas
            --ethnic violence in the former Yugoslavia forced many to flee
            --many people come to the US because of its tolerant government policies
 
Urbanization
--urbanization:  more people moving to cities
            --over 50% of people in US live in cities
            --urban areas have a high population density (people per square mile)
--more urbanization usually equates to more wealth
            --Northern Virginia has become very urban, many jobs opportunities, wealthy
--Overurbanization:  if too many people move to a city too quickly, there aren’t enough jobs
 
Population Growth
--Birth Rate:  births per 1,000 people per year
--Death Rate:  deaths per 1,000 people per year
--when the birth rate is greater than the death rate, the population is growing
--rapid population growth happens more often in poor countries
 
Life Expectancy
--part of “standard of living”
--much higher in developed countries that can afford hygiene, medical treatment
 
Fertility Rate
--standard of living can be affected by the number of kids per family
--“fewer mouths to feed” means more money for other necessities and luxuries
--lower fertility rates are found in wealthier countries
--China has a law that families may only have one child
--India has tried unsuccessfully to lower birth rates; overpopulated
 
Infant Mortality Rate
--number of children per 1,000 who die before the age of one
--high in poorer countries
--lead to high birth rates
            --families have more kids because they don’t know how many will live
 
Gender Ratio (Male/Female)
--more males in world than females
--female infanticide:  some countries value males more than females; don’t care for or kill female babies
 
Age Distribution
--countries with better technology and medical resources will have more old people
 
Push factors:  cause people to leave an area (“push them away”)
        Overpopulation:  India, Bangladesh can’t adequately support their huge populations
        Religious persecution:  many people left Europe and came to US because of religious persecution
        Lack of job opportunities:  developing countries, rural areas
        Agricultural decline:  areas of Africa, Russia, etc. where land has been overused, loss of nutrients in soil
        Conflict:  ethnic civil wars in former Yugoslavia, African countries
        Political persecution:  former Yugoslavia, Middle East
        Natural hazards—Droughts, floods, famines, volcanic eruptions:  often more of a problem in developing countries
        Limits on personal freedom:  Middle East, China, etc.
        Environmental degradation:  pollution, human carelessness cause environment to be ruined
 
Pull factors:  attract people to an area (“pull them in”)
        Religion:  people are attracted to areas with many people that practice their religion (Middle East—Islam, Israel—Judaism, etc.)
        Economic opportunity:  many come to United States, Europe for better jobs, better life
        Land availability:  many people have moved to Western US because of cheap, available land
        Political freedom:  people attracted to US because of political and personal freedoms
        Ethnic and family ties:  people want to live around other people like themselves
        Arable land:  people attracted to areas that can support farming, food production
 
 

