Unit 3 – Population and Culture
Learning Goals

KNOW:

· The meaning of the following vocabulary terms: culture, population density, birthrate, immigrant, emigrant, urbanization, rural, culture hearth, cultural convergence, diffusion, cultural divergence, sovereignty, authoritarian, dictatorship, totalitarianism, monarchy, traditional economy, market economy, command economy

UNDERSTAND:

· How population is unevenly distributed around the world

· The possible effects of population growth

· How culture is defined

· How cultures change

· The four characteristics shared by all countries

· How the various types of government differ from one another

· How the various types of economies differ from one another

BE ABLE TO:

· Complete a chart figuring population growth per second, per minute, etc.

· Complete a chart comparing the growth rate, density per sq. mile, etc. in various countries

· Read and interpret a map showing the major language families in the world

· Read and interpret a map showing the major religions in the world

· Read and interpret and construct population pyramids given specific data

· Evaluate China’s population “solution”

