


Introduction to Demography

Lesson 1

Edited by Emily Lines

Authors:

Ainhoa Alustiza Galarza

Emily Lines

Copy Editor:

Sibylle Krämer

Imprint:

Editor: Emily Lines, Max Planck Institute for Demographic Research / Population Europe Secretariat

Responsible according to German press law: Andreas Edel

Technical coordination: Aimie Bouju, Emily Lines, Amparo Necker

Layout: The Brettinghams GmbH, Berlin

Photo credit (cover page): ©elenabs – iStock

Address: Max Planck Institute for Demographic Research / Population Europe Secretariat,
Markgrafenstraße 37, 10117 Berlin, Germany

Phone: +49 30 2061 383 30

Email: office@population-europe.eu

Web: <https://www.population-europe.eu>

The opinions of the authors do not necessarily reflect those held by the publisher or the editorial office. Reprints of any part of the articles are permitted as long as the original authors and publishers are given credit and it is used for non-commercial purposes. Please provide us with a specimen copy.

Suggested citation: Alustiza Galarza, A. & E. Lines (2018): Introduction to Demography. In E. Lines (Ed.): *Population Europe Materials for Schools*, Lesson 1. Berlin: Max Planck Society / Population Europe.

© 2018 Max Planck Society for the Advancement of Science

LESSON 1: INTRODUCTION TO DEMOGRAPHY

Overview


55-60 Minutes

Overarching Goals


In this teaching unit, teachers can collect and activate the collective knowledge of students about population-related topics. The students learn about what demographers research, what the individual components are of demography, and what relation demography has to other subject areas, such as politics, health, economics, history, biology and geography. Through this introduction, students will discover why demography is relevant to their lives.

Overarching Skills

- Encourage critical thinking
- Observe, analyse, interpret
- Develop one's own point of view

Materials


- Answer Sheet for Teachers "Activity 3 – Small Group Work"
- Answer Sheet for Teachers "Activity 4 – How Old Will You Be?"
- iPads with the App *A Life Journey*
- Overview for Teachers
- Video *What is Demography All About*
- Worksheet "Activity 3 – Small Group Work"
- Worksheet "Activity 4 – How Old Will You Be?"


ACTIVITY 1: ACTIVATION OF PRIOR KNOWLEDGE ON THE TOPIC OF “DEMOGRAPHY” (🕒 10 MINUTES)

Based on targeted questions, collect the students’ prior knowledge on the topic of “demography” and take note of the things they name in a mind map (chalkboard, whiteboard, poster). A possible catalyst for the discussion could be a current cartoon about the topic from the daily news. The teacher should lead the collection of ideas, and supplement and explain, if necessary, technical terms.

- Based on your previous knowledge, what do you think falls under the topic of “demography”?
 - Population science
 - Figures about population trends
 - Forecasts and projections on how human population will look like in the future
- What does demography research?
 - The human population, its composition and prognoses
 - The number of people that will be born/die/get married/migrate/get divorced
 - Factors of society and age in a society
- How does a population change?
 - More or less, people will be born/die/get married/migrate
 - Basic terms: Birth rate (fertility), death rate (mortality), emigration and immigration
- What factors determine a population?
 - Age, gender distribution, family status and family composition, education, nationality, ethnicity, health status, employment
- Why could it be important to know how a population is composed? Name a few reasons.
 - Long-term planning in politics, for example in relation to pension policies / the labour market / integration policies / the insurance system


ACTIVITY 2: INTRODUCTION THROUGH THE VIDEO *WHAT IS DEMOGRAPHY ALL ABOUT* (🕒 5 MINUTES)

This video provides a short overview about the research field of demography and the app *A Life Journey*. The app is a fun, interactive option to learn more about demography and demographic change in Europe.

The video is available online: <https://youtu.be/pCuW6FUBIEA>.


ACTIVITY 3: INTRODUCTION TO DEMOGRAPHY (🕒 25 MINUTES)

The students can work on the worksheets in three small groups. Each group should receive a question or set of questions and the corresponding text. The groups should write down the important information from the texts, answer the questions, and then summarise their answers into succinct points that are understandable for the class. The results should be presented by each group, collected on a shared worksheet and made available to all students.


ACTIVITY 4: WORKING WITH THE APP *A LIFE JOURNEY* (🕒 20 MINUTES)

Either individually or in partners, the students should look at the following chapters in the app *A Life Journey*: “What are my chances of reaching 100?”, “Is there a formula for healthy ageing?” and “Can demographers predict the future?” In these chapters, they will learn more about the following topics:

- What does “life expectancy” exactly mean?
- The life span and its limits;
- How can we increase our chances of living longer and healthier?
- The differing life expectancies in European countries;
- How will the European population look in the future?
- What are the biggest demographic challenges we face in the future?