Chapter 6
The Human Population and Its Impact

Core Case Study: Planet Earth: Population 7 Billion
· The evolution of ____________________ and a total population of 2 billion has taken 200,000 years
· It has taken less than ________ years to reach the second 2 billion
· It took ________ years to add the third 2 billion
· ________ years later, the population topped 7.1 billion 
· What is a sustainable human population?

6-1 How Do Environmental Scientists Think about Human Population Growth?
· The continuing rapid growth of the human population and its impacts on ____________________ ____________________ raise questions about how long the human population can keep growing
Human Population Growth Shows Certain Trends
· Rate of population growth has ____________________ in recent decades
· Human population growth is unevenly ____________________ geographically
· People are moving from rural to urban areas--____________________
Human Population Growth Impacts Natural Capital
· As the human population grows, so does the global total human ecological ____________________
· ____________________ carrying capacity
· Total number of people who could live in reasonable freedom and comfort ____________________, without decreasing the ability of the earth to sustain ____________________ generations
Natural Capital Degradation


6-2 What Factors Influence the Size of the Human Population?
· Population size ____________________ through births and immigration, and ____________________ through deaths and emigration
· The average number of children born to women in a population (total ____________________ rate) is the key factor that determines population size
The Human Population Can Grow, Decline, or Remain Fairly Stable
· Population change = (births + immigration) – (deaths + emigration)

· Crude ____________________ rate
· The number of live ____________________/1000/year
· Crude ____________________ rate
· The number of ____________________/1000/year
Women Are Having ____________________ Babies, But the World’s Population Is Still ____________________
· ____________________ rate
· Number of children born to a woman during her ____________________
· ____________________-level fertility rate
· Average number of children a couple must have to ____________________ themselves
· Approximately 2.1 in ____________________ countries
· Up to 2.5 in ____________________ countries
· Total fertility rate (TFR)
· Average number of children born to women in a ____________________ 
· Between 1955 and 2012, the ____________________ TFR dropped from 5 to 2.4
· However, to eventually halt population growth, the global TFR will have to drop to ________
Case Study: The U.S. Population – Third Largest and Growing
· Population still growing and not leveling off
· ________ million in 1900
· ________ million by 2012
· Drop in TFR in U.S.
· Rate of population growth has ____________________
· What have been some changes in lifestyle in the U.S. during the 20th century?
· Immigration
· U.S. has admitted almost ____________________ as many immigrants and refugees as all other countries ____________________
Several Factors Affect Birth Rates and Fertility Rates
· Children as part of the ____________________ force
· Cost of ____________________ and ____________________ children
· Availability of private and public ____________________
· ____________________
· Educational and employment opportunities for ____________________
· Average age of a woman at ____________________
· Availability of legal ____________________
· Availability of reliable ____________________ ____________________ methods
· ____________________ beliefs, traditions, and ____________________ norms

Several Factors Affect Death Rates
· Life ____________________
· Infant ____________________ rate
· Number of live births that __________ in first year
· High infant ____________________ rate indicates:
· ____________________ food
· Poor ____________________
· High incidence of ____________________ ____________________
____________________ Affects an Area’s Population Size
· ____________________
· The movement of people __________ and __________ of specific geographic areas
· Causes:
· ____________________ improvement
· Religious and political ____________________
· __________
· ____________________ refugees

6-3 How Does a Population’s Age Structure Affect Its Growth or Decline?
· The numbers of ____________________ and ____________________ in young, middle, and older age groups determine how fast a population grows or declines
A Population’s Age Structure Helps Us Make ____________________
· Age ____________________ categories
· ____________________ ages (0-14)
· ____________________ ages (15-44)
· ____________________ ages (45 and older)
· ____________________ are the fastest-growing age group
Case Study: The American Baby Boom
· ________ million people added from 1946-1964
· 36% of adults
· Affect ____________________ and ____________________
· Now becoming senior citizens
· ____________________ of America
Populations Made Up of Mostly Older People Can Decline ____________________
· ____________________ decline
· Manageable

· ____________________ decline
· ____________________ problems
· Proportionally ____________________ young people working
· Labor ____________________
Populations Can Decline due to a ____________________ Death Rate: The __________ Tragedy
· AIDS has killed more than ________ million people
· Many young adults die – loss of most productive ____________________
· Sharp drop in life ____________________
· ____________________ community
· Reduce the spread of HIV through ____________________ and ____________________ care
· ____________________ assistance and volunteers
6-4 How Can We Slow Human Population Growth?
· We can slow human population growth by reducing ____________________, elevating the status of ____________________, and encouraging family ____________________ 
The First Step Is to Promote Economic Development
· ____________________ transition 
· As countries become ____________________
· First ____________________ rates decline
· Then ____________________ rates decline
· Four stages
· ____________________
· ____________________
· ____________________
· ____________________
Empowering Women Can Slow Population Growth
· Factors that decrease total fertility rates:
· ____________________
· ____________________ ____________________
· Ability to control ____________________
· Women:
· Do most of the ____________________ work and ____________________ care
· Provide ____________________ health care
· ________ of all work for ________ of world’s income
· Discriminated against ____________________ and ____________________
Family Planning Can Provide Several Benefits
· Family planning in __________-____________________ countries
· Responsible for a ________ drop in TFRs
· ________________ benefits – money spent on family planning saves far more in health, education costs
· Two problems
· ________ pregnancies unplanned, ________ end with abortion
· Many couples do not have ____________________ to family planning
· How can family planning programs be expanded?
Case Study: Slowing Population Growth in India
· Population: ________ billion people in 2012
· Problems
· ____________________, ____________________, and ____________________ degradation
· Causes
· Bias toward having ____________________ children
· Poor couples want ____________________ children
· Only ________ of couples use family planning
Case Study: Slowing Population Growth in China: A Success Story
· World’s most populous country
· Threat of mass starvation in the __________
· Government established a ____________________ family planning and birth control program
· [bookmark: _GoBack]Reduced number of children born per woman from ________ to ________
Three Big Ideas
· The human population is increasing rapidly and may soon bump up against environmental limits
· Increasing use of resources per person
· Expanding the overall human ecological footprint and putting a strain on the earth’s resources
· We can slow population growth by reducing poverty through economic development, elevating the status of women, and encouraging family planning
Tying It All Together: World Population Growth and Sustainability
· Exponential growth is unsustainable in the long run
· Employing solar and other renewable technologies can help cut:
· Pollution
· Emissions of climate-changing gases
· Reuse and recycle materials
· Focus on preserving biodiversity
