Mrs. Fitton

Name ___________________________

Socials 11

[image: image1.png]

The Demographer (Better than a demagogue!)
Use your Counterpoints (pages 358-367) & this assignment to practice the skills of a demographer. Become the shamwow guy of Demography and Human Geography.
1. Graph Figure 11-1 on page 358 on the graph below. Then answer the questions that follow. (Make sure your year/date goes up by the same increment – recommend 100 years.)

2. Use the chart from figure 11-7 (page 362) to calculate the approximate # of births for 2005-10 for each country in the chart. To Calculate the # of births for 2005/10, multiply the total population by the percentage birth rate (move decimal place once in Birth rate per 1000 ie. 23.0 become 2.3) and divide the answer by 100.

India =

Russia =

Canada =

Gabon =

3. Use your own ideas to answer the following questions:

#1 Continents with the highest birth rates = Africa, Asia, South America

3 reasons?

#2 Continents with the lowest birth rates = North America, Europe, Oceania

3 reasons?

#3. List 2 problems for a country with a very high birth rate. Now list two for a very low birth rate.
	Population by Age and Sex

	 Haiti, 1993
	Canada, 1993

	Age Group
	Male %
	Female %
	Male %
	Female %

	0-4
	7.6
	7.5
	3.6
	3.4

	5-9
	6.7
	6.6
	3.6
	3.4

	10-14
	5.9
	5.9
	3.5
	3.3

	15-19
	5.2
	5.1
	3.4
	3.3

	20-24
	4.6
	4.6
	3.5
	3.4

	25-29
	3.8
	4.0
	3.8
	3.7

	30-34
	3.3
	3.5
	4.4
	4.4

	35-39
	2.6
	2.9
	4.3
	4.3

	40-44
	2.2
	2.5
	3.9
	3.9

	45-49
	1.8
	2.0
	3.5
	3.5

	50-54
	1.5
	1.7
	2.7
	2.7

	55-59
	1.2
	1.4
	2.2
	2.3

	60-64
	1.0
	1.1
	2.0
	2.1

	65-69
	0.7
	0.9
	1.8
	2.0

	70-74
	0.5
	0.6
	1.4
	1.9

	75-79
	0.3
	0.4
	0.9
	1.4

	80+
	-
	-
	0.9
	1.7

1. Using the data for Canada and for Haiti, plot a population pyramid for each country.

2. At what stage of the demographic transition (P. 366) is Canada? Haiti?

3. Canada’s fertility rate is 1.7 births. However, to maintain its current population, the fertility rate must be 2.1 Some experts predict Canada’s population could decline to 18,000,000 by the year 2050 if this trend continues. What impact would a shrinking population have on employment, goods, services, transportation & education?

Ms. Foote

Name ___________________________
Socials 11

The Demographer
Use your Counterpoints (pages 317 – 328) & this assignment to practice the skills of a demographer. Become the shamwow guy of Demography and Human Geography.
1. Graph Figure 13.1 on page 317 on the graph below. Then answer the questions that follow. (Make sure your year/date goes up by the same increment – recommend 100 years.)

10

9

8

7

6

5

4

3

2

1

 1800
1900
 2000
 2100

2. Use the chart from figure 13.3 (page 320) to calculate the approximate # of births for 1999 for each country in the chart. (*Read “Interpreting Statistics” below the chart on 320.)
India = 27, 932 672

Russia = 1, 515 963
Canada = 361 314

Gabon = 41, 277
3. Use the map from figure 13.7 (page 323) and answer the questions you see at the bottom of the map:

#1.
Which Continents have the highest birth rates = Africa, Asia, South America
3 reasons? No birth control, high infant mortality rates, low education, low medical, religious reasons, tradition/culture of big families.

#2.
Which Continents have the Lowest birth rates = North America, Europe,
Oceana/Australia

3 reasons? Educated Women, Value small families, urbanization, low infant mortality, better healthcare and sex education

#3. List 2 problems for a country with a very high birth rate. Now list two for a very low birth rate.
High: Strain on Food/Water, Disease, War, struggle for resources.

Low: Small workforce, support dependents, economy falters
	Population by Age and Sex

	 Haiti, 1993
	Canada, 1993

	Age Group
	Male %
	Female %
	Male %
	Female %

	0-4
	7.6
	7.5
	3.6
	3.4

	5-9
	6.7
	6.6
	3.6
	3.4

	10-14
	5.9
	5.9
	3.5
	3.3

	15-19
	5.2
	5.1
	3.4
	3.3

	20-24
	4.6
	4.6
	3.5
	3.4

	25-29
	3.8
	4.0
	3.8
	3.7

	30-34
	3.3
	3.5
	4.4
	4.4

	35-39
	2.6
	2.9
	4.3
	4.3

	40-44
	2.2
	2.5
	3.9
	3.9

	45-49
	1.8
	2.0
	3.5
	3.5

	50-54
	1.5
	1.7
	2.7
	2.7

	55-59
	1.2
	1.4
	2.2
	2.3

	60-64
	1.0
	1.1
	2.0
	2.1

	65-69
	0.7
	0.9
	1.8
	2.0

	70-74
	0.5
	0.6
	1.4
	1.9

	75-79
	0.3
	0.4
	0.9
	1.4

	80+
	-
	-
	0.9
	1.7

1. Using the data for Canada and for Haiti, plot a population pyramid for each country.

2. At what stage of the demographic transition (P. 324) is Canada? Haiti?

Canada: 4 and approaching 5
Haiti: Pre-transition or transition (1 or 2)

(Late transition or Future Transition)

3. Canada’s fertility rate is 1.7 births. However, to maintain its current population, the fertility rate must be 2.1 Some experts predict Canada’s population could decline to 18,000,000 by the year 2050 if this trend continues. What impact would a shrinking population have on employment, goods, services, transportation & education?
Employment: Shrinking workforce, could hurt employment, change to healthcare/old oriented

Goods: Increase in elderly goods, decrease in good generally as less money to spend

Services: Switch to elderly services. Decrease in services.

Transportation: Elderly transport, costs increase as tax base is eaten away

Education: Smaller schools, many schools shut down as less children born.

CANADA

14 12 10 8 6 4 2 0 0 2 4 6 8 10 12 14

 % of males		 % of females

80+

75-79

70-74

65-69

60-64

55-59

50-54

45-49

40-44

35-39

30-34

25-29

20-24

15-19

10-14

5-9

0-4

HAITI

14 12 10 8 6 4 2 0 0 2 4 6 8 10 12 14

 % of males		 % of females

80+

75-79

70-74

65-69

60-64

55-59

50-54

45-49

40-44

35-39

30-34

25-29

20-24

15-19

10-14

5-9

0-4

Year/Date

Pop.

in

billions

1. Why did the world’s population grow so rapidly in the 20th century?

Medical advances, industrialization, healthcare, baby boom, more population –therefore grows exponentially, immigration, agricultural revolution

2. List 2 negative consequences of this rapid population growth.

Pollution, propinquity, destruction of environment, illness, use too many resources, urban sprawl, water/farmland lost, food shortages, costs go up

Pop.

in

billions

Year/ date

1. Why did the world’s population grow so rapidly in the 20th century?

2. List 2 negative consequences of this rapid population growth.

80+

75-79

70-74

65-69

60-64

55-59

50-54

45-49

40-44

35-39

30-34

25-29

20-24

15-19

10-14

5-9

0-4

80+

75-79

70-74

65-69

60-64

55-59

50-54

45-49

40-44

35-39

30-34

25-29

20-24

15-19

10-14

5-9

0-4

14 12 10 8 6 4 2 0 0 2 4 6 8 10 12 14

 % of males		 % of females

14 12 10 8 6 4 2 0 0 2 4 6 8 10 12 14

 % of males		 % of females

CANADA

HAITI

