Name
 Class
 Date

The World’s People

Section 2

Name
 Class
 Date

Section 2, continued

	[image: image1.jpg]

	Main Ideas

1.
The study of population patterns helps geographers learn about the world.

2.
Population statistics and trends are important measures of population change.

	Key Terms
population the total number of people in a given area
population density a measure of the number of people living in an area, usually expressed as persons per square mile or square kilometer
birthrate the annual number of births per 1,000 people
migration the process of moving from one place to live in another

Section Summary

POPULATION PATTERNS
Population is the total number of people in a given area. Geographers study population patterns to learn about the world.
Some places are crowded with people, while others are almost empty. Population density is a measure of the number of people living in an area, usually expressed as persons per square mile or square kilometer. It describes how crowded a place is, which in turn affects how people live. In places with a high density, there is little open space, buildings are taller, and roads are more crowded than places with lower density. They also often have more products available for a variety of shoppers.
High density areas often have fertile soil, available water, and a favorable climate for agriculture. Areas that are less dense often have harsh land or climate that makes survival harder.

POPULATION CHANGE
The number of people living in an area affects jobs, housing, schools, medical care, available food, and many other things. Geographers study population changes and world trends to understand how people live.
Three statistics are important to studying a country’s population over time. Birthrate is the annual number of births per 1,000 people. Death rate is the annual number of deaths per 1,000 people. The rate of natural increase is found by subtracting the death rate from the birthrate.
Some areas have low rates of natural increase, such as Europe and North America. Some countries in Africa and Asia have very high rates of natural increase. High rates can make it hard for countries to develop economically because they need to provide jobs, education, and medical care for a growing population.
Migration is the process of moving from one place to live in another. People may leave a place because of problems there, such as war, famine, drought, or lack of jobs. Other people may move to find political or religious freedom or economic opportunities in a new place.
The world’s population has grown very rapidly in the last 200 years. Better health care and food supplies have helped more babies survive and eventually have children of their own. Many industrialized countries currently have slow population growth while other countries have very fast growth. Fast growth can put a strain on resources, housing, and government aid.
CHALLENGE ACTIVITY

Critical Thinking: Identify Cause and Effect Find out the population density of your city or town. Write down ways that this density affects your life and the lives of others.
	birthrate
	migration
	population

	population density
	population trends
	sparse

DIRECTIONS Read each sentence and fill in the blank with the word in the word pair that best completes the sentence.

1.
The study of human ______________________ focuses on the total number of people in a given area. (population/migration)

2.
Studying the ______________________ is one way to track the percentage of natural increase in the population. (population density/birthrate)

3.
Calculating the _____________________ can tell us how crowded or sparse an area is. (population trends/population density)

4.
_____________________ can cause one country’s population to decline while it increases another country’s population. (Birthrate/Migration)

5.
One ____________________ shows that many of the world’s industrialized nations have slow population growth. (birthrate/population trend)

DIRECTIONS Look up three terms from the word bank in a dictionary. On a separate sheet of paper, write the dictionary definition of the term that is closest to the definition used in your textbook. Then write a sentence using each term correctly.
Underline the two sentences that describe the effects of population density on a place.

Underline the sentence that tells how to calculate the rate of natural increase.

How can high rates of natural increase make it hard for a country to develop economically?

	

	

What is the land and climate often like in areas of high population density?

	

	

How has the world’s population changed during the last 200 years?

	

	

Original content © Houghton Mifflin Harcourt Publishing Company. Additions and changes to the original content are the responsibility of the instructor.

34
Guided Reading Workbook
Original content © Houghton Mifflin Harcourt Publishing Company. Additions and changes to the original content are the responsibility of the instructor.

35
Guided Reading Workbook

