Age-Sex Population Pyramid and Demographic Indicators Investigation

100 points total (This is an investigation using online data)

Data Collection:

1. Open the US Census Bureau “International Database”

http://www.census.gov/ipc/www/idb/informationGateway.php
Choose International Data Base
Choose Population Pyramids in the drop down menu
Select the year and the country and submit.
The age sex population pyramid will appear.

You need to find four countries that are in different stages of the demographic transition process. (The NIR can help you choose the countries.)

Choose one country that has a rapidly increasing population, one that is growing slower, one that demonstrates a growth rate that is nearly zero and one that shows negative population growth. Choose the countries, click on pyramid for 2012 and 2042. (Or any span of years of your choosing.)

Cut and paste the age sex population pyramids into your document.

Label each of the pyramids appropriately.

Here is the example from Chile, which is growing “slowly”

[image: image1.png]e/years

Age Sex Population Pyramid

Chile 2010

Percentage

percent
male

percent
female

 (4 points total)

2. Make a data table for the following demographic variables for each of the countries. Include the units and label the table properly. (3 points)

www.prb.org Use the data finder to find 10 demographic indicators for each of the countries. You can download the data in excel and create a data table.
CBR: Crude Birth Rate

CDR: Crude Death Rate

NIR: Natural Increase Rate % (Rate of Natural Increase)

Infant mortality rate, IMR

Total Fertility Rate. TFR

Population % under 15 years old

Population % over 65 years old.

Life expectancy at birth for males and females

Urban population %

GNI per capita in US dollars

Data Processing and Presentation:

1) Analyze the shapes for each of the of the age-sex population pyramids and the following demographic indicators: NIR, TFR, population under 15 years of age, population over 65 years, and life expectancy. (5 points) This should be done presented in a chart or graph.

2) Use the data to determine correlations between the following demographic indicators.

Present the relationships in a table, graph or chart: (5 points)

a) TFR vs infant mortality rate

b) infant mortality rate vs GNI

c) TFR vs GNI

d) Percent urban population and TFR

e) life expectancy vs GNI

Discussion and Reviewing: (3 points)

For each shape, determine the stage of the Demographic Transition Model for each pyramid and suggest reasons for each pyramid’s shape.

State the implications seen in this investigation regarding the use of age-sex population pyramids to model human populations.

Compare the results with what you have been reading about population pyramids and state if your findings are the same as what you are reading. Include a bibliography.
Discuss any anomalies that you find.
Evaluation: (2 points)
Every investigation has its strengths and weaknesses. In this practical, four countries were compared in order to understand how age sex population pyramids are used to model human populations. You are meant to evaluate this experiment:

a) Comment on the strengths, weaknesses and limitations of this practical as a means to fully understand age-sex population pyramids. Consider the method used and the quality of the data bases that were used to gather and process the data.
b) Suggest improvements for each weakness and/or limitation.

Conclusion (2 points)

Write a clear, concise conclusion for this activity, based on the data.

Submit the report to turnitin.com
PAGE
1

