Chapter 13

Population Growth and Urbanization

Chapter Outline

· The Global Context: A World View of Population Growth and Urbanization

· Sociological Theories of Population Growth and Urbanization

· Social Problems Related to Population Growth and Urbanization

Chapter Outline

· Strategies for Action: Responding to Problems of Population Growth and Urbanization

· Understanding Problems of Population Growth, Population Decline, and Urbanization

Demands of a Growing Population

· The collapse of Interstate 35W could be blamed on the government’s failure to provide adequate funding for repair and maintenance of bridges. But another factor is the increasing demands a growing population places on our nation’s infrastructure, especially in urban areas.

World Population: History, Trends, and Projections

· For 99% of human history population growth was restricted by disease and food supplies.

· This continued until the mid-18th century, when the Industrial Revolution improved the standard of living for much of the world.

· Improvements included better food, cleaner drinking water, improved housing and sanitation, and medical advances.

World Population Growth

Doubling Time

· The time it takes for a population to double in size from any base year.

· Doubling times:

· Several thousand years for the world population to grow from 4 to 8 million

· A few thousand years to grow from 8 to 16 million

Doubling Time

· About 1,000 years to grow from 16 to 32 million

· Less than 1,000 years to grow to 64 million.

· The recent doubling, from 3 billion in 1960 to 6 billion in 1999, took about 40 years.

World’s 7 Largest Countries

Global Population Growth Is Driven by Developing Countries

Population Density

· The number of people per unit of land area.

· The population density of India is 869 people per square mile, compared with 80 people per square mile in the United States.

Population Density

Fertility Rates by Region

Fertility Rate

· Average number of children born to each woman.

· Replacement level fertility

· The level required to maintain the population size.

Population Momentum

· Continued population growth as a result of past high fertility rates that have resulted in a large number of young women who are currently entering their childbearing years.

· Despite the below-replacement fertility rates in more developed regions, population in these regions is expected to continue to grow until about 2030 and then to begin to decline.

Fertility

· The region of the world with the highest fertility rate is Africa, where women have an average of five children in their lifetime.

Question

· There should be government intervention in determining the maximum number of children people can have.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Urbanization

· Transformation of a society from a rural to an urban one.

· Urbanized area - One or more places and the adjacent densely populated surrounding area that together have a minimum population of 50,000.

· Megacities - Cities with 10 million residents or more.

Urban and Rural Population
of the World, 1950–2030

Suburbanization

· As more and more people moved to the suburbs, urban areas surrounding central cities, the United States underwent suburbanization.

· As city residents left the city to live in the suburbs, cities experienced deconcentration, the redistribution of the population from cities to suburbs and surrounding areas.

What Do You Think?

· In cities across the country, families with children are leaving the city to move to suburbs where they can afford a bigger house.

· Consequently, many cities are experiencing a decline in their population of children.

· How might significant reductions in the youth population affect cities?

· What could cities do to attract more families with children?

Metropolitan Area

· A densely populated core area together with adjacent communities.

· Also known as a metropolis.

Urban Sprawl

· The ever increasing outward growth of urban areas that results in the loss of green open spaces, the displacement and endangerment of wildlife, traffic congestion and noise, and pollution.

Micropolitan Area

· A small city (between 10,000 and 50,000 people) located beyond congested metropolitan areas.

Question

· If you could live anywhere in the United States that you wanted to, would you prefer a city, suburban area, small town, or farm?

· City

· Suburban area

· Small town

· Farm

Structural-Functionalist Perspective

· Focuses on how changes in one aspect of the social system affect other aspects of society.

· The demographic transition theory of population describes how industrialization has affected population growth.

Structural-Functionalist Perspective

· The development of urban areas is functional for societal development.

· Urbanization is also dysfunctional, because it leads to increased rates of anomie as the bonds between individuals and social groups become weak.

Demographic Transition Theory

· In agricultural societies high fertility rates offset high mortality and ensure survival of the population.

· As a society becomes industrialized, improved sanitation, health, and education lead to a decline in mortality.

Demographic Transition Theory

· Increased survival rate of children along with their declining economic value leads to a decline in fertility rates.

· About 1/3 of the world’s countries have completed the demographic transition—the progression from a population with short lives and large families to one in which people live longer and have smaller families.

Conflict Perspective

· Emphasizes the role of power, wealth and profit motive in development of urban areas.

· Capitalism contributes to migration of rural inhabitants to cities.

· Individuals and groups with wealth and power influence decisions that affect urban populations.

Symbolic Interactionist Perspective

· Focuses on how meanings, labels, and definitions affect population and environmental problems.

· Women in pronatalistic societies learn that control of fertility is socially unacceptable.

· Efforts to redefine cities in positive terms are reflected in campaigns sponsored by convention and visitors bureaus.

Classical Theoretical View

· Urban living emphasizes individuality and detachment from interpersonal relationships.

· Primary social bonds weaken in favor of superficial social bonds.

· Social solidarity weakens leading to loneliness, depression, stress.

Modern Theoretical View

· Cities do not interfere with functional and positive interpersonal relationships.

· Kinship and ethnicity help bind people together.

· City is a patchwork quilt of urban villages that help individuals deal with the pressures of urban living.

Problems Associated with Below-Replacement Fertility

· In over 1/3 of the world’s countries, including China, Japan, and all of Europe, fertility rates are below replacement level.

· Low fertility rates lead to an increasing proportion of elderly members and fewer workers to support pension, social security, and health care systems for the elderly.

Environmental Problems and Resource Scarcity

· Countries that suffer most from shortages of water, farmland, and food are countries with the highest population growth rates.

· About 1/3 of the developing world’s population live in countries with severe water stress.

Environmental Footprint

· The impact that each person makes on the environment, their environmental footprint, is determined by their culture’s patterns of consumption.

· The environmental footprint of someone in a high-income country is about 6 times bigger than that of someone in a low-income country.

Question

· Environmental pollution is one of the top five social problems in our country today.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Urban Housing Problems

· Slums are concentrated areas of poor housing and squalor in heavily populated urban areas.

· In the U.S., slums occupied primarily by African Americans are known as ghettos, and those occupied primarily by Latinos are called barrios.

Slums

· Nearly one in three city dwellers—almost 1 billion people—live in slums characterized by overcrowding, little employment, and poor water, sanitation, and health care services.

Global Insecurity

· Rapid population growth is a contributing factor to global insecurity, including civil unrest, war, and terrorism.

· Developing countries are characterized by a youth bulge—a high proportion of 15- to 29-year-olds relative to the adult population.

· A youth bulge combined with resource scarcity, high unemployment rates, poverty, and rapid urbanization, sets the stage for political unrest.

Maternal Death

· Pregnancy is the leading cause of death for young women, ages 15–19.

· 95% of maternal deaths occur in Africa and Asia.

· This woman in sub- Saharan Africa has a 1 in 16 risk of dying in pregnancy or childbirth, compared to a 1 in 2,800 chance for a woman in a developed country.

Maternal, Infant, and Child Health

· In developing countries 1 in 4 children is born unwanted, increasing risk of neglect.

· The more children a woman has, the fewer the parental and social resources available to each child.

· The adverse health effects of high fertility on women and children are compelling reasons for providing women with family planning services.

Traffic

· In 2005, drivers on U.S. urban roadways wasted 2.9 billion gallons of fuel due to traffic congestion.

Traffic Problems

· A study of U.S. urban areas found that in 2005 drivers experienced 38 hours of delays.

· Many public roads in urban areas are afflicted with what some call autosclerosis, clogged vehicular arteries that slow rush hour traffic to a crawl, even without accidents or construction crews.

What Do You Think?

· One strategy for encouraging childbearing in low-fertility European countries is to provide work-family supports to make it easier for women to combine childbearing and employment.

· If the U.S. offered work-family benefits, such as paid leave and government-supported child care, would the birth rate increase?

· Would such policies affect the number of children you would want to have?

Efforts to Increase Population in Low-Fertility Countries

· In countries with below-replacement fertility, strategies focus on increasing the population.

· Australia’s total fertility rate hit a record 1.73 in 2001, prompting the government to begin paying a $3,000 bonus in 2004.

· The town of Yamatsuri, Japan, offers a $9,200 reward to persuade women who have at least two children to have more.

Efforts to Curb Population Growth

· Strategies associated with efforts to reduce the number of children women have include:

· Providing access to family planning services

· Involving men in family planning

· Implementing a one-child policy as in china

· And improving the status of women.

Fertility Rates Drop Worldwide: 1950s–2007

Contraception

· In Pakistan, where women’s mobility is limited and female modesty is highly valued, “lady health workers” provide doorstep contraceptive services.

What Do You Think?

· In developing countries hundreds of thousands of women die annually due to unsafe abortions.

· The majority of U.S. adults favor U.S. aid for family planning programs, but only half favor U.S. aid to provide voluntary, safe abortions in developing countries that request it.

· Do you think the U.S. should provide funds for access to a safe abortion?

· How would you vote on this issue?

Family Planning

· Recognizing that men play a crucial role in family planning decisions, family planning programs are making efforts to include men in family planning education and services.

Lifetime Births Per
Woman by Education

Infrastructure

· The underlying foundation that enables a city to function, including such things as water and sewer lines, phone lines, electricity cables, sidewalks, streets, bridges, curbs, lighting, and storm drainage systems.

Brownfields

· Abandoned or undeveloped sites that are located on contaminated land.

Brownfields

· Funding from the U.S. Department of Housing and Urban Development’s Brownfields Economic Development Initiative was used to transform an old abandoned factory building in Wheeling, West Virginia, into a new, usable office facility.

Gentrification

· A type of neighborhood revitalization in which middle- and upper-income individuals buy and rehabilitate older homes in an economically depressed neighborhood.

Incumbent Upgrading

· Aid programs that help residents of depressed neighborhoods buy or improve their homes and stay in the community.

Community Development Corporations (CDCs)

· Nonprofit groups formed by residents, small business owners, congregations, and other local stakeholders that work to create jobs and affordable housing and renovate parks and other community facilities.

Yellow Bike Program

· In Austin, Texas, a community bike program makes bikes available for anyone to use and then leave in a prominent place so someone else can use the bike.

What Do You Think?

· What could be done in your community to encourage the use of bicycles as an alternative to motor vehicles?

· If you lived in a community that had cycleways where motor vehicles were banned, would you be more likely to use a bicycle as a means of transportation?

Reasons for not Walking More

Proposals to Create more Walkable Communities

Principles of Smart Growth Urban Development

· Mixed-use land, which allows homes, jobs, schools, shops, workplaces, and parks to be located in close proximity.

· Sidewalks to encourage residents to walk to jobs and shops.

· Compact building design.

· Housing and transportation choices.

· Distinctive and attractive community design.

Principles of Smart Growth Urban Development

· Entails the following principles:

· Preservation of open space, farmland, natural beauty, and critical environmental areas.

· Redevelopment of existing communities.

· Regional planning and collaboration among businesses, residents, community groups, and policy makers.

New Urbanism

· A movement in urban planning that approaches the idea of sustainable urban communities with the goal of raising the quality of life for all those in the community by creating compact communities with a sustainable infrastructure.

Regionalism

· Collaboration among central cities and suburbs that encourages local governments to share common responsibilities for common problems.

Strategies for Reducing Urban Growth in Developing Countries

· Promoting agricultural development in rural areas.

· Providing incentives to industries and businesses to relocate from urban to rural areas.

Strategies for Reducing Urban Growth in Developing Countries

· Providing incentives to encourage new businesses in rural areas.

· Developing the infrastructure of rural areas, including transportation systems, clean water supplies, sanitary waste disposal systems, and social services.

Annual Expenditures on Luxury Items

Funding Needed For Basic Needs

Quick Quiz

1. Why do rural dwellers migrate to urban areas?

· flee from war

· to find employment

· flee from natural disasters

· all of these choices

Answer: D

· Rural dwellers migrate to urban areas to flee from war, to find employment and flee from natural disasters.

2. According to structural-functionalists, what does the expansion of urban areas lead to?

· increased rates of poverty

· increased rates of inequality

· increased rates of anomie

· increased rates of labeling

Answer C

· According to structural-functionalists, the expansion of urban areas leads increased rates of anomie.

3. John lost his job when the factory where he worked moved out of state. Urban unemployment and poverty are partly the result of what happened to John. This is an example of what?

· gentrification

· deindustrialization

· reindustrialization

· deconcentration

Answer: B

· John lost his job when the factory where he worked moved out of state. Urban unemployment and poverty are partly the result of what happened to John. This is an example deindustrialization.

4. Demographic transition theory refers to:

· the idea that as urbanization progresses fertility rates will inevitably decline.

· the idea that as urbanization progresses fertility rates will rise necessitating governmental population control.

· the idea that as agricultural societies transform into industrial ones there will be accompanying rises to fertility.

· none of these choices.

Answer: A

· Demographic transition theory refers to the idea that as urbanization progresses fertility rates will inevitably decline.
PAGE
1

