Geog 270 Autumn 2007

Review Sheet: Population and Consumption

Caveat: Use this review sheet to help put the main ideas that we have covered into perspective. It is not a definitive study guide – you will be responsible for all the material covered in lecture, films, readings, and section, some of which does not appear on this review sheet.
Population as a ​Political Problem

In the past few weeks we have looked at how the population debates have been framed by various actors and at various times. We also talked about how this “Naming and Framing” is perhaps the most powerful political device; he who can dictate the name and the frame of a problem can thereby dictate the solution or “rational course of action.”

Think about the different approaches to the “population” problem and try to envision how each points to “obvious” sets of “solutions.” 

For instance, under Demographic Transition theory, how would a development actor (UN agency, etc.) reduce the “lag” between decreasing death rates and decreasing birth rates?

Agree or Disagree? Why?

Short of nuclear war itself, population growth is the gravest issue the world faces. If we do not act, the problem will be solved by famine, riots, insurrection and war."

 -Robert McNamara, Former President of the World Bank

As we did in class, try to write 2-3 sentences for each of the following statements explaining why you agree or disagree.

· Most of the problems faced by countries in the periphery, such as poverty, hunger, and environmental destruction, are the consequences of excessive population growth.

· The specter of population growth is a device used in the culture of capitalism to shift the blame for global problems to their victims, and to obscure the real cause, perpetual and uneven economic growth.

· Family structure and the status of women in society are the prime determinants of fertility and population growth.

 Population as “Problem”
Rapid rise in the rate of population growth in periphery, related assumptions prompts concerns for core societies:
· world is poised on the brink of disaster, 

· we are running out of enough food to sustain the growing population 

· population growth is responsible for poverty, environmental destruction, and social unrest. economic development in poor countries is impossible as long as populations continue to rise, 

· increase in economic output must be used to sustain the increased population instead of being invested to create new jobs and wealth. 

· Leads to concerted efforts by international agencies and governments to control population growth, especially in peripheral countries where it is highest. 

[image: image1.png]


· Which of the authors that we read would agree with the proposition that population is a major world problem?

But is it really a Problem?

Assumptions about population growth not questioned:

· Population growth contributes to economic decline and stagnation in the periphery and thus is responsible for global poverty, hunger, environmental devastation, and political unrest.

· Population increase in the periphery historically resulted from decreased mortality (death) rates, especially of infants, attributable to medical advancements, better nutrition, and improved sanitation. (“modernization”)

· Population stability before the rapid population growth beginning in the eighteenth century was solely the result of a high mortality rate balanced by a high fertility rate.

· Efforts to control population growth in the periphery are hampered by religious beliefs that promote large families and lack of education for women.

· The only way to slow the birth rate is through birth control techniques and educational programs developed in Western countries.
· Which readings support or challenge each of these assumptions?
These assumptions part of the ideology of the culture of capitalism – they assume that the problem of population growth is a problem of the periphery. In fact, most of these assumptions do not hold up under close examination.
Ideology drives public perception of issue, and policies of governments and international agencies such as the United Nations.
· Can you cite examples from the reading, films and/or lecture that buy into these assumptions? Can you cite examples that challenge them?
Changing the Question…
In the past weeks we have been discussing the implications of changing the question from “over-population” to “over-consumption.” This change is precipitated by the idea that consumption of resources is a greater problem than just pure numbers of people.
…Changes the Geography
So the focus on the “problem” changes from the Third World to the First World – the largest consumers of energy and other resources.

· In your opinion, is the Ecological Footprint indicator useful in helping us understand “over-consumption” problems? What are its strengths? Weaknesses?

· Is over-consumption a “problem,” after all? What do you think? What does the cornucopian theory say?
But what do we do now?

· What are the differences between what Schor, Sagoff and Maniantes said about what should be done?

· What is your thought on these positions?


Explanatory Frameworks (Theories) of the Population Debate
I. Malthusians - Thomas Malthus Essay on the Principle of Population (1798) - written in reference to growth in numbers of poor in England

· population increases faster than food supply

· constant population increase = depletion of resources

· preventative checks (decrease fertility) or positive checks (famine, disease, war) needed

· failed to foresee that agricultural intensification (new techniques, technology) could increase food supplies

Neo-Malthusians (Paul Ehrlich, The Population Bomb). The neo-Malthusian position takes into account consumption as well as population growth; e.g., we are running out of oil because of overpopulation.
· implications for development policy - pop. growth of 2%+ annually will negate economic development

· developing countries must lower birthrates - policy implications for family planning

Critique of Malthusian/neo-Malthusian view:
· no positive link between population & economic development; historically, population growth correlates with economic prosperity / growth, pop. decline associated w/stagnation

· resources do not always become scarcer - increased efficiency, increased production

· people are not only consumers but producers - human culture causes variability in ‘carrying capacity’ by changing the rules of subsistence

· increased life expectancy = increased surplus production over consumption, leading to economic ‘take off’

· economies of scale - the benefits of a resource multiply by their use

· stimulates consumer demand for goods & services

· pop. growth stimulates agricultural & technological invention

Ideology of Malthusian Concerns:
· Malthus concerned w/ the ‘problem’ of the poor

· inequality results from ‘laws of nature’

· ‘blame the victim’ - reproductive behavior of the poor is at fault

· racist, sexist, classist agendas of controlling the poor
· during colonial period, European powers stimulated population growth - increased labor supply, relatively low cost

· after WWII, western governments, NGOs became concerned w/ population growth:

· costly aid to developing countries

· concern over mass migration, unrest, instability – threat to the West
II. Demographic Transition Theory
· assumes that current population growth result of decreases in mortality associated with industrialization: this decrease is eventually offset by decreasing birth rates as a country ‘modernizes’ (contraception, ‘rational’ family planning and economic maximization of family welfare)

· assumes that lowered fertility will result from development

· assumes uniformly high fertility rates throughout human history among preindustrial peoples (ethnocentric assumption)

· assumes ‘irrationality’ of preindustrial worldviews

· ideological bias - serve as counter to Marxist ‘reserve army of labor’ theories

Critique of demographic transition theory

· humans can and have historically adjusted fertility rates to local economic & social conditions 
· “blame-the-victim”

· does not examine specific historical/social circumstances – “one-size[-theory]-fits-all”
Why is population growing in periphery?
· colonialism / expansion of capitalist world system stimulated population growth for cheap labor:

· agricultural intensification / export production - increased demand for household labor -

· cash economy / wage labor - shift away from subsistence production

III. Wealth Flows Theory
· are children a net asset or net drain on family economy?

a. when children contribute to wealth of family, wealth flows from children to parents, parents maximize number of children (extended families)

b. when wealth flows from parents to children, parents minimize family size (nuclear families)
· cash economy / wage labor - shift away from subsistence production
· rural areas, cost of children = net economic gain
· security in old age (younger generations provide)

Social implications - relationship between family structure & fertility:

· fertility behavior will change only where there is a change in extended family structures to nuclear family structures 
· both extended & nuclear families have advantages & disadvantages

· Western model of nuclear families also maximizes consumption patterns 
� This review sheet is based in part on one from Weber State University, posted online at � HYPERLINK "http://faculty.weber.edu/mstevenson1/Anthro4990/Week7PopulationNotes.htm" ��http://faculty.weber.edu/mstevenson1/Anthro4990/Week7PopulationNotes.htm�


