Chapter 4: Population and Consumption: Quantity versus Quality

Chapter Highlights

Describe the growth of global population since 1900

Explain carrying capacity

Discuss the global issues of population and consumption

Outline the demographic transition

Describe the sectors of the national economy

Discuss how the US and Canada are similar regarding visible minorities

Explain the difference between rate of growth and absolute growth

Discuss the waves of immigration into the US and Canada

Introduction

Population and consumption issues are unevenly divided globally.

Controlling population growth; education for female

One-child policy in China in 1978 due to the C2G economy based on nonrenewable resources

Chinese and Indians attain a middle-class quality of life

Human impact on Earth’s resources has multiplied; tenfold global population since 1750 first Industrial Revolution

Profit-oriented, short-term economic model

The carrying capacity of Earth may already be overshot

Happiness, health, and well-being rather than consumption

Box 4.1 Population History

Thomas Malthus in 1798; population growth fears; Malthusian

Agricultural revolution

Neo-Malthusian in 1960s; global population growth

Genetically engineering; Green Revolution depends on fossil fuel-based resources

Less Developed, Developing, and Developed Countries: Growth Rate and Consumption

Less developed countries: low material well-being; Afghanistan, Somalia

Developing countries: higher standard of living; China, India, Brazil

Developed countries: US, Canada, Japan

Birthrates (B) vs. consumption (C):

High B and low C: less developed

Falling B and higher C: developing

Low B and high C: developed

Total fertility rate (TFR): numbers of children a woman has during her reproductive years

Replacement level 2.1

Brazil TFR 6 in 1940s to 3.3 in 1986; 80% rainforest destroyed in the past decade

Gross domestic product (GDP): US and Canada $47,000; Brazil $10,700; China $4,393; Afghanistan $500 in 2010

Population Size and Growth

Global and regional population distribution and size have changed

World 791 million in 1750; 6892 million in 2010

Canada TFR 1.7; US TFR 2.0; EU TFR 1.6

Demographic transition: from nonindustrial to postindustrial growth

Box 4.2 Demographic Transition

Four stages: pre-industrializing, industrializing, mature industry, postindustrial

Postindustrial economy: service-oriented

World, Canadian, and US Population Growth

Connections between population growth, deteriorated cities, economic malaise, and degraded environment

Population Growth

Doubling time: double population

 1750-1900 from 750 million to 1.5 billion

 1960-2000 from 3 to 6 billion

Demographic process:

 births + immigrants – deaths – emigrants

US and Canada highest growth in developed countries

US 1950-2006 from 150 to 300 million

Canada 1950-2008 from 16 to 33 million

Consumption Patterns

1/5 richest vs. 1/5 poorest

 76% vs 1.5% total private consumption

 45% vs 5% meat and fish

 58% vs 4% total energy

 74% vs 1.5% telephone line

 84% vs 1.1% paper

 87% vs 1% vehicle fleet

US 4.5% world population; consume

 1/3 processed minerals

 25% nonrenewable energy

 1/3 global pollution

 largest producer of garbage and waste

Carrying Capacity

Definition: maximum population size of a species that an area can support without reducing the area’s ability to support the same species in the future.

Two standards: biophysical and social

Biophysical CC: max. number of people that can live on Earth.

Social CC: how many people can live on Earth under a specific social system; Afghan vs American lifestyle

Population Basics: The Demographic Process

Population = Births – Deaths + Immigrants – Emigrants

Fertility, mortality, and migration

US natural increase: 4.1 million births/y; 2.4 million deaths > 1.7 million 5.2%/y

Migration patterns: international and internal migration

1 million people migrate legally to US; 0.5 million illegally in US; 0.25 million legally to Canada and 8% is illegally

1st China, 2nd India to Canada; Ontario, Quebec, BC, Alberta

Mexico, Central and South American to US

California 24%, Texas 14%, Florida 9%, New York 7%

Internal migration; US Northeast Midwest lost population; while South and West gained population

Canada; Ontario and Alberta increase

The young moved to the Sun Belt – south of the 38th parallel

Job, job, and job

Box 4.3 Did you know…US and Canadian

One birth; US 7 sec; Canada 1 min 29 sec

One death; US 13 sec; Canada 2 min 14 sec

One international migrant; US 31 sec; Canada 2 min 29 sec

A net gain of one person; US 10 sec, Canada 1 min 36 sec

Box 4.4 Assimilation (同化)- Acculturation (文化適應)

Until WWII immigrants from European related to dominant culture

Changed from European to Asian and Latin American

Multiculturalism: rather than only the dominant culture

Box 4.5 Primary to Quaternary Sectors of the Economy

Primary sector: agriculture, mining, fishing, lumber

Secondary sector: manufacturing

Tertiary sector: services; tourism, teaching

Quaternary sector: produces information

Population Structure

Population pyramids: represent gender and age structures

Average age: 17 in 1820; 33 in 1990; 42 in 2030

Baby boom generation: born from 1946 to 1964; retired in 2030; health care and social security costs are expensive

Population Composition

Canada population composition (2006)

 Canadian 32.2%

 English 21.0%

 French 15.8%

 Scottish 15.1%

 Irish 13.9%

 German 10.2%

US

 German 15.2%

 Irish 10.8%

 African American 8.8%

 English 8.7%

Current immigrants to US

 Mexico 30%

 Philippines 4%

 India 3%

 China 3%

 Vietnam 3%

Waves of immigration: six waves

Native Americans and Canadian Aboriginals

From Asia 35,000 years ago

Lack immunity to European disease; 90-95 % had died

US 2.9 million indigenous people; less 1%; live southwest, South Dakota, Oklahoma, California

Canada 1.2 million aboriginal and Metis people; 3.8%

African American Black

The involuntary immigration of Africans began early in the colonization period.

Hispanic Population

 Spanish arrived in New Mexico

 CA, TX, FL, NY

Asian Population

 Chinese Exclusion Act 1882-1943

 Chinese, Japanese

 CA, NY, TX, NJ

Population Distribution

US distribution

10 most populous states contain 50.8% of the US population

Canadian distribution

Ontario 12.8 million in 2011

Urban, Suburban, and Rural Population

Urban: >2500 people (2000 Census); 45 million rural populations
US: 75% rural land with 17% population

Canada: 20% population in rural area

US 60% rural population in 1900; less 20% rural in 2007

Population density

Aging Population

Aging population: > 65 yr

Ratio of working population to aging population: 12:1 in 1950; 3:1 in 2050

Financial crisis

Sun Belt attracts senior migrants

Health care costs: consume nation’s GDP 18.5% in 2013

Population and Environment

7 billion populations in 2011; Earth’s Carrying Capacity

Environmental degradation has expanded from local to global scale

A Sustainable Future

US: traffic congestion, sprawl, pollution…

By education:

 understanding the demographic transition and processes

 understanding increase in population and consumption and their impact on ecological systems

 seeking the opportunities and making informed and healthy decisions about future growth

