CHAPTER 4:
FUNDAMENTALS OF POPULATION: LOCATION, DISTRIBUTION, AND DENSITY

CHAPTER OUTLINE
 I.
Key issues in population geography

A.
What are the issues?

1.
Present distribution

2.
Population growth

3.
Some scholars argue population change will be the twenty-first century’s challenge

4.
Migration and refugees

5.
Population policies

B.
Box: Reliability of Population Data

 II.
Elements of population geography

A.
Population and space

1.
Humanity has always been unevenly distributed over the land

2.
Contrasts between crowded cities and empty reaches intensified during the twentieth century

3.
Examples of China and India

4.
In technologically advanced countries, people tend to cluster in cities and towns

B.
Population distribution and density

1.
Distribution of population describes the locations on Earth's surface where individuals or groups live

2.
Dot maps efficiently show distribution of populations

3.
Maps of population distribution have many uses

3.
Arithmetic population density—generally figured by dividing the area of a country by the total population

a)
Not reliably accurate because it does not include clustering within a country

b)
Does not represent empty areas: example of Egypt

C.
Physiologic population density

1.
The number of people per unit area of agriculturally productive land

2.
Examples of both kinds of densities are given for different countries (Table 4-1)

 III.
Major population concentrations (Figures 4-1 and 4-2)

A.
East Asia

1.
China, Korea, Vietnam, Japan

2.
Contains more than a quarter of the world's population

3.
China has a population of nearly 1.3 billion

4.
High concentrations along coastal areas that decline toward inland regions

5.
Ribbon-like extensions of dense population (Figure 4-2 A and B)

6.
China's river basins and lowlands also are highly populated

7.
Most of the population is engaged in farming

B.
South Asia

1.
Riverine and coastal areas are the most densely inhabited zones

2.
India's plain of the Ganges River has one of the great concentrations of people on Earth

(Figure 4-2C)

3.
A geographically confined region marked by physical barriers

4.
Rapidly growing population has reached its carrying capacity

5.
Bangladesh

a)
More than 133 million people in an area about the size of Iowa

b)
Population density of 3000 to 5000 per square mile

C.
Europe

1.
Contains about 700 million people

2.
How population distribution differs from the two Asian regions

a)
Population axis relates to the orientation of Europe's coal fields

b)
Comparatively dense population occurs in mountainous, rugged country

c)
Far more people live in cities

(1)
Germany 85 percent urban and the United Kingdom over 90 percent urban

(2)
France is 74 percent urban

d)
The rural countryside is more open and sparsely populated

D.
North America

1.
Includes the east-central United States and southeastern Canada

2.
Does not have the large, contiguous, high-density zones of Europe or East and South Asia

3.
Like Europe, has much of the population concentrated in major cities

a)
Major focus lies along the eastern seaboard

(1)
From Boston to Washington

(2)
Includes New York, Philadelphia, and Baltimore

(3)
A great agglomeration called Megalopolis by urban geographers

b)
Chicago, Detroit, and Cleveland lie at the heart of other urban foci

E.
Other regions

1.
Population clusters in Southeast Asia

a)
Indonesian island of Djawa (Java) has more than 120 million inhabitants

b)
River valleys

2.
South America, Africa, and Australia do not have population concentrations comparable to those considered so far

a)
Sub-Saharan Africa has some areas of higher population density than average for the continent

(1)
Nigeria has a population of 130 million

(2)
East Africa from Ethiopia to South Africa has higher density figures

b)
Nile Valley and Delta has more than 66 million inhabitants

(1)
Resembles patterns found in East and South Asia

(2)
Farmers cultivate every foot of soil possible

3.
South America and Australia seem to have space remaining for larger populations

4.
Japan

a)
Small island country with very limited farmlands

b)
High population density

c)
Prosperous and well-fed people because of:

(1)
High technological prowess

(2)
Industrial capacity

(3)
Money-producing exports

d)
Converts raw materials from around the world into finished products for export

