[bookmark: _GoBack]Chapter 9:  The Human Population
Section 1, Studying Human Population Day One
Studying Human Populations
· ________________________________________ is the study of the characteristics of populations, especially human populations.
· Demographers study the _____________________________________________________________________ of countries to make comparisons and predictions.
Studying Human Populations
· Countries with similar population trends are often grouped into two general categories: _____________________________________________________________________.
· Developed countries have:
· ________________________________________________________
· ________________________________________________________
· ________________________________________________________
· ________________________________________________________
Studying Human Populations
· Developing countries have:
· ________________________________________________________
· ________________________________________________________
· ________________________________________________________
The Human Population Over Time
· The human population underwent ______________________________________________ in the 1800s, meaning that the population growth rates increased during each decade.
· These increases were mostly due to increases in __________________________________________________________________________that came with the industrial and scientific revolution.
Age Structure
· _________________________________________________ is the classification of members of a population into groups according to _________________________________________________ of a population in terms of age groups and helps demographers make predictions.
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQEs4rIRQaNKHFa7lwMxOLScPXvv3j3O3B9mtbRZVFonfDGjpCw]Age Structure
· Age structure can be graphed in a ___________________________________________, a type of double sided bar graph. 
Survivorship
· _________________________________________ is the percentage of newborn individuals in a population that can be ___________________________ to survive to a given age.
· To predict survivorship, demographers study a group of people born at the ____________________________ and notes when each member of the _________________________.
Survivorship
· Wealthy developed countries such as Japan and Germany currently have a ______________________ survivorship curve because most people live to be very old. 
· ______________________ populations have a similar death rate at all ages.
· ______________________ survivorship is the pattern in very poor human populations in which many children die.
· Both Type I and Type III may result in populations that remain the ___________________________________________________.
Fertility Rates
· A ___________________________________ is the number of births (usually per year) per 1,000 women of childbearing age (usually 15 to 44).
· _______________________________________ is the average number of children each parent must have in order to “replace” themselves. 
· _______________________________________, the total fertility dropped below replacement level for the first time in US History.
Migration
· _______________________________________ in general, is any movement of individuals or populations from one location to another.
· Movement into an area is ________________________ and movement out of an area is _____________________________________________.
Declining Death Rates
· Death rates have declined mainly because more people now have access to:
· _____________________________________________________
· _____________________________________________________
· _____________________________________________________
· _____________________________________________________
Life Expectancy
· ________________________________________________is the average length of time that an individual is expected to live.
· Life expectancy is most affected by _____________________________________________, the death rate of infants less than a year old.
The Demographic Transition
· The _______________________________________ is the general pattern of demographic change from high birth and death rates to low birth and death rates, and observed in the history of more-developed countries.
· The theory behind the demographic transition is that industrial development causes ___________________________________________ that then affects population growth rates.


Stages of the Transition
· In the first stage of the demographic transition, a society is in a __________________________________________________. 
· The birth rate and the death rate are both at ___________________________ and the population size is _______________________________.
· In the second stage, a ____________________________________ occurs. 
· Death rates _______________________________ as hygiene, nutrition, and education improve. 
Stages of the Transition
· In the third stage, population growth _________________________ because birth rate decreases. 
· As the birth rate becomes close to the death rate, the population size ___________________________________. 
· In the fourth stage, the birth rate drops _____________________________________________, so the size of the population begins to decrease.
Women and Fertility
· The factors most clearly related to a decline in birth rates are ____________________________ education and economic independence for women.


Chapter 9:  The Human Population
Section 2, Changing Population Trends Day Two
Changing Population Trends
· Throughout history, and currently in many parts of the world, populations that have high rates of growth create _______________________________________________________.
· _________________________________________ is the basic facilities of a country or region, such as roads, bridges, sewers, power plants, subways, schools, and hospitals.
Problems of Rapid Growth
· A rapidly growing population can use resources faster than the environment can renew them, unless resources come from elsewhere.
· Symptoms of overwhelming populations include __________________________________________________________________________________________.
A Shortage of Fuelwood
· In many of the poorest countries, _______________________ is the main fuel source.
· When populations are stable, people use fallen tree limbs for fuel. When populations grow rapidly, _____________________________does not accumulate fast enough to provide enough fuel.
Unsafe Water
· In places that lack infrastructure, the local water supply may be used not only for drinking and washing but also for _________________________________________.
· As a result, the water supply becomes a breeding ground for organisms that can cause diseases such as ______________________________________________________________________________.
Impacts on Land
· Growing populations may have a shortage of arable land.
· ______________________________________ is farmland that can be used to grow crops.
Impacts on Land
· ______________________________________ is an increase in the ratio or density of people living in urban areas rather than in rural areas.
A Demographically Diverse World
· _____________________________________________________ are countries that have been identified by the United Nations as showing the fewest signs of development in terms of income, human resources, and economic diversity.
· These countries may be ______________________________________________ for foreign aid and development programs to address their population and environmental problems.
Managing Development and Population Growth
· Today, less developed countries face the likelihood that continued population growth will ___________________ them from imitating the development of the world’s economic leaders.
· These campaigns include ___________________________________________________________________________________________.
Managing Development and Population Growth
· Many countries favor stabilizing population growth through investments in _______________________________, especially through improvements in women’s status.
Growth Is Slowing
· Fertility rates have ________________________________ in both more-developed and less-developed regions. 
· If current trends continue, most countries will have __________________________________ fertility rates by 2050. If so, world population growth would eventually stop.
Projections to 2050
· Looking at the graph below, most demographers predict the medium growth rate, and a world population of_____________________________________________ in 2050.


image1.jpeg


