Demography/Sociology 126

Social Consequences of Population Dynamics

UC Berkeley, Fall 2006

Time and place:
Tuesday and Thursday 2-3:30

220 Wheeler Hall

Professor:
Jennifer Johnson-Hanks

Professor’s office hours:
Wednesday 2-4

2232 Piedmont Avenue, Room 210

Graduate student instructor:
Jennifer Randles
GSI’s office hours:
Tuesday 10-11

Café Strada

What is this course about?

From deforestation in the Amazon, to the Israeli-Palestinian conflict, to the social security shortfall, many of today’s critical problems are related to population size, structure, or composition. Demographers ask: How many people are there? Where are they? What are their attributes? And how are these factors changing over time? The answers to these simple questions are sometimes very revealing—and very consequential. The purpose of this course is to provide you with a basic set of tools for understanding population processes and their consequences for society. At the end of this course, you should be a more critical consumer of newspapers’ and politicians’ claims about population problems, a more informed voter on issues related to population, and a more competent social scientist—ready to integrate demographic concepts into your analysis of social, political, cultural and economic issues.

How is the course organized?

The course consists of four sections—an introduction, followed by sections on population size and population growth, population age and sex structure, and international migration. Throughout the course, we will use a range of learning methods. The class meetings will be primarily devoted to lecture, but will also include films and review for exams. In addition, discussion sections with Ms. Randles will provide the opportunity to discuss the readings and debate the issues raised in lecture. The discussion sections are mandatory.

How will we evaluate learning?

Grades will be based on four short, non-cumulative, take-home exams and discussion and section participation. Each of these five elements will count equally. The exams will be a combination of short-answer and essay questions. The exams are due on the days indicated and will not be accepted late. Extra credit will be given to students who locate newspaper articles that address some aspect of population size, structure, and change, write a 1-paragraph summary of the population issues outlined in the article, and come to class prepared to tell their classmates about them.

What readings are required?

All required readings are in a reader available at Copy Central on Bancroft Avenue. An additional copy will be available on reserve in Moffitt Library. Starred readings are mandatory for graduate students, optional for undergraduates. All other readings are required for everyone. I also recommend the following pamphlet (available from PRB’s website), as a complement to what we cover in class: McFalls, J. 2003. Population: A Lively Introduction. Washington, D.C.: Population Reference Bureau.

Schedule of readings, lectures, and assignments

Section I: Introduction and Overview

August 29
Introductory lecture
August 31
Lecture: “The elements of ‘demographic metabolism’: fertility, mortality, migration”

**Ryder NB. 1964. Notes on the Concept of a Population. American Journal of Sociology 69: 447-62.

September 5
Lecture: Demographic transition, part I: Empirical evidence

Livi-Bacci, M. 2003. A Concise History of World Population (3rd edition). London: Blackwell Press. Pages 1-28.

**Coale A. 1986. The Decline of Fertility in Europe since the Eighteenth Century as a Chapter in Demographic History. In The Decline of Fertility in Europe, ed. A Coale, S Watkins, pp. 1-30. Princeton, N.J.: Princeton University Press.

September 7
Lecture: Demographic transition, part II: Theory and explanation

Notestein F. 1945. Population--The Long View. In Food for the World, ed. TW Schultz, pp. 36-57. Chicago: University of Chicago Press.

**Davis K. 1963. The Theory of Change and Response in Modern Demographic History. Population Index 29: 345-66.

September 12
Lecture: Demographic transition, part III: Contemporary patterns

Heuveline P. 1999. The Global and Regional Impact of Mortality and Fertility Transitions, 1950-2000. Population and Development Review 25:681-702

**Lee R. 2003. The Demographic Transition: Three Centuries of Fundamental Change. Journal of Economic Perspectives 17:167-90.

September 14
Section review & first exam handed out
September 19
 FIRST EXAM DUE BY 5 PM IN THE BOX IN 2232 PIEDMONT AVENUE

No class
Section II: Population growth, economy, and environment

September 21
Lecture: Thomas Malthus and the concept of homeostasis

Malthus T. 1970 [1798]. An Essay on the Principal of Population. New York: Penguin Books. Pages 67-80 & 89-103.

**Malthus T. 1970 [1798]. An Essay on the Principal of Population. New York: Penguin Books. Additonal pages.
September 26
Lecture: Boserup’s response to Malthus

Boserup E. 1987. Population and Technology in Preindustrial Europe. Population and Development Review 13: 691-701.

**Lee, Ronald Demos. 1986. Malthus and Boserup: A Dynamic Synthesis. In D. Coleman and R. Schofield, eds. The State of Population Theory. London: Basil Blackwell Press.

September 28
Lecture: IPAT and other approaches to human impacts on the environment

Ehrlich, P. & J. Holdren. 1971. Impact of Population Growth. Science 171(3977):1212-1917.

Simon, Julian L. 1980. "Resources, Population, Environment: An Oversupply of False Bad News". Science, New Series, 208 (4451): 1431-1437.

October 3
Film: “China Revs Up,” from “World in the Balance” (2004)

Preston, S.H. 1996. “The Effect of Population Growth on Environmental Quality.” Population Research and Policy Review. 15(2):95-108.

**Pebley, A. 1998. Demography and the Environment. Demography. 35(4):377-389.
October 5
Lecture: Population growth and economic development

Keyfitz, N. 1992. “Seven Ways of Causing the Less-Developed Countries Population Problem to Disappear—In theory.” European Journal of Population. 8(2):149-167.

October 10
Section review & second exam handed out

October 13
SECOND EXAM DUE BY 5 PM IN THE BOX IN 2232 PIEDMONT AVENUE ON FRIDAY (OCTOBER 13)

No class on the 12th
Section III: Population age and sex structure

October 17
Lecture: “Population age and sex structure—changing pyramids”

Gordon, C. and C. Longino. 2000. Age Structure and Social Structure. Contemporary Sociology. 29(5):699-703.

**Keyfitz, N. 1975. “How Do We Know the Facts of Demography?” Population and Development Review. 1(2):267-288.

October 19
Lecture: “What is the problem with social security?”

 **Lee, R. & Tuljapurkar S. 1997. Death and Taxes: Longer Life, consumption and social security. Demography 34(1):67-81.

October 24
Lecture: “Easterlin & Ryder: Two views on the importance of cohort”

Easterlin R. 1980. Birth and Fortune: The Impact of Numbers on Personal Welfare. New York: Basic Books. Pages 3-34.

**Ryder NB. 1965. The Cohort as a Concept in the Study of Social Change. American Sociological Review 30: 843-61.
October 26
Guest lecture TBA
October 31
Lecture: Sex selection and marriage squeezes

Coale, A. and J. Banister. 1994. Five Decades of Missing Females in China. Demography. 31(3):459-479.

November 2
Section review & third midterm handed out
November 7
THIRD MIDTERM DUE BY 5 PM IN THE BOX IN 2232 PIEDMONT AVENUE

No class

Section IV: International Migration and Population Composition

November 9
Lecture: “Migration trends across time and place”

**Zlotnik, H. 1998. International Migration 1965-1996: An Overview. Population and Development Review. 24(3):429-468.

November 14
Lecture: Why do people migrate? What kinds of migration are there?

Massey, D. et al. 1993. “Theories of International Migration: A Review and Appraisal.” Population and Development Review. 19(3):431-466.

**Lee, E.S. 1966. “Theory of Migration.” Demography. 3(1):47-57.

November 16
Film: “The New Americans, Episode 1,” 2004. (part 1)

**Hatton, T. and J. Williamson. 1994. “What Drove the Mass Migrations from Europe in the Late 19th Century?” Population and Development Review. 20(3):533-559.
November 21
Film: “The New Americans, Episode 1,” 2004. (part 2) and class discussion

November 23
Thanksgiving—No class
November 28
Lecture: “The effects of migration on sending countries”

Conway, D. and J. Cohen. 1998. “Consequences of Migration and Remittances for Mexican Transnational Communities.” Economic Geography. 74(1):26-44.

**Pellegrino, A. 2001. Trends in Latin American Skilled Migration: “Brain drain” or “brain exchange”? International Migration. 39(5):111-132.
November 30
Lecture: “The effects of migration on receiving countries”

Coleman, D. 1995. “International Migration: Demographic and Socioeconomic Consequences in the United Kingdom and Europe.” International Migration Review. 29(1):155-206.

**Frey, W. 1979. “Changing Impact of White Migration on the Population Compositions of Origin and Destination Metropolitan Areas.” Demography. 16(2):219-237.
December 5
Lecture: “Migration and politics”

Cornelius, W. & M. Rosenblum. 2005. Immigration and Politics. Annual Review of Political Science. 8:99-119.

**Brown, M. and D. Warner, 1992. “Immigrants, Urban Politics and Policing in 1900.” American Sociological Review. 57(3):293-305.
December 7
Review and course wrap-up—Final exam handed out

THE FINAL EXAM IS DUE FRIDAY, DECEMBER 15th BY 5PM IN THE DEMOGRAPHY BUILDING—2232 PIEDMONT AVENUE

