Paper 1 Human Core

UNIT 3 Settlement dynamics

Recommended Prior Knowledge Some of the ideas in this unit may be familiar from IGCSE. However the unit is self-contained and does not depend upon prior knowledge.

Context This unit consists of the study of urban and rural settlements and the processes which produce them. Both LEDCs and MEDCs should be studied as part of this unit. Parts of this unit have close connections to Units 1 and 2.

Outline The interaction and inter-relationships of rural and urban settlements are a fundamental aspect of the subject and it should be appreciated that settlement changes over time and space. Therefore the 'dynamics' of the unit title is its underpinning principle.

Resources An excellent resource is Witherick M and Adams K; Cities and Urbanisation; 2006; Philip Allan Updates. It has many well documented case studies and is highly recommended. The topics cover the whole syllabus and the text has case studies from both LEDCs and MEDCs.

Content	Objectives	Terminology	Teaching Strategies (TS) and Activities (A)	Resources
1	General introduction Knowledge and understanding of the distinction between urban and rural	Rural Urban	TS Provide two images: 1. Rural 2. Urban Challenge the class to define the terms on the basis of the attributes shown by each image. Usually photographs are the most appropriate images, but it could be a passage from a novel, a cartoon, a painting, a poem, etc. Be inventive. A A spider diagram could be built up from the image and other characteristics added as the class think of ideas associated with urban and rural environments. It does not take long but is an effective way of introducing the new unit.	Nagle CS Chapter 1 Ross p.269 Prosser p.179 Nagle p.205 Carr has several relevant chapters 11-16 and good case studies for this section of the syllabus Nagle CS Chap 1
	Relationships between settlements	Settlement Function	TS Introduce the idea of rural and urban areas as systems with inputs and outputs in order to maintain the links with the physical core. Suggest that they are both subject to change and processes that result in change over time. Hence the unit title Settlement dynamics.	Flint and Flint p.42 Nagle p.249

3.1 Changes in rural settlements	Understanding of the reasons for and consequences of growth or decline of rural settlement or rural area A case study of a rural settlement or rural area is required	Rural-urban migration Urban-rural migration Urban-rural migration Counterurbanisation Rural growth/decline Commuting Teleworking Farm diversification Sustainable development Rural conflicts Affordable housing	Could start by revising work already covered in Unit 2. Population on the move. Here emphasise the impact on urban growth rather than population change. Case study of a rural settlement or rural area. This can be selected from an MEDC or LEDC. It is ideal if the example can be a local one familiar to the students. Impacts of the two directional movements should be emphasised. Management of issues in the rural settlement or rural area resulting from growth (or decline). The case study should have detail about location (nationally, regionally, and locally), size, functions, land use, population structure (if possible), reasons for decline and/or growth. Accessibility, changing nature of economic activity, population change, trends, e.g. counterurbanisation, perceptions of rural life. Textbooks have good examples, which can be supplemented by other sources, e.g. maps and aerial photographs. Rural deprivation and poverty may be included in either LEDC or MEDC examples, e.g. lack of infrastructure, lack of services: financial, health, education. Changing lifestyles e.g. commuting, teleworking. Changing economic activity: tourism, farm diversification as possibilities for a rural area. Much depends upon the choice of case study. Any development strategies which are relevant to the chosen example, or of general application, can be considered.	Nagle AS pp.265-274 has several case studies Waugh Chapter 17 on rural environments Nov 2006 Q.11(c) needs a rural case study. Could be from an LEDC or MEDC. Hart p.174 Case study of rural decline in Co Durham, UK Nagle AS pp.275-6 and Bowen and Pallister p.207, case Study of Urchfont, Wiltshire, UK for rural decline and growth June 2004 Q. 10 Geofile 570 Jan 2008 Bagston Hill (UK): A case study of village suburbanisation
----------------------------------	--	---	--	---

3.2 Urban		Urban growth	Be mindful that these case studies do not always fit the questions ideally. Check past papers when selecting case study material. Note This section should include management of the issues which will be dependent on the case study chosen of course. What is essential is the management responses to the issues identified: attempted solutions, successes and failures. They may be past, present and future.	Nov 2006 Q. 11	
trends and	Knowledge of	-	TS Suggest that so far the study has been a static one		Comment: Horizontal line
issues of urbanisation	process of urbanisation	Processes: Urbanisation	and now it is necessary to consider the processes.		
		Counterurbanisation	Growth links to the idea of urbanisation.		
		Re-urbanisation	Definition Distinguish between urbanisation (the concentration of population into urban areas) and urban		
	Knowledge and	Suburbanisation	growth (growth in population numbers and/or physical	Witherick and Adams pp.1-7	
	understanding of the	Causes:	expansion of the urban area). Emphasise the distinction	Ross pp.270-1	
	processes associated	Push-pull factors	between these two terms.	Hart p.191	
	with urbanisation	Consequences:	Causes and consequences of urbanisation in LEDCs	Nagle AS pp.206-213 Waugh pp.418-9	
		Urban sprawl	and MEDCs.	Prosser p.189	
		Rural-urban fringe		·	
		Rural-urban continuum	Settlements change over time.	Chapters 2 and 3 Nagle CS	
		Urban renewal	Growth - introduce the idea of the primate city with a definition. Suggest the idea of rank-size simply. Do not	Hart p.197 Flint and Flint p.29	
			need detail, but it helps to endorse the idea of primacy.	Nagle pp.26-9	
				Nagle pp.270-1	
			MEDCs e.g. UK	Nagle pp.258-9 Hart p.195 - very good on push-	
			Historical background – 19thc urbanisation and	pull factors	
			industrialisation, i.e. shift from primary to secondary	Prosser p.188	
			industry, rural-urban migration as a consequence. Growth	Witherick p.454 and Waugh	
			of the inner city, suburbanisation. Outward unplanned growth - urban sprawl. 20 th and 21 st century car culture in	p.516 rural-urban continuum	
			the USA could be mentioned for comparative purposes.	June 2006 Q. 11	
				Nov 2006 Fig. 5 Model of	

			A Annotate a diagram to show the rural-urban continuum. Will include intra-urban migration, link to 2.2 Internal migration (within a country)	counterurbanisation, useful teaching aid June 2007 Q. 5 Fig. 5 June 2004 Q. 4 Geofactsheet 165 Change and Conflict in the Rural urban fringe Geofactsheet 169 London: Contrasting suburbs
		Primate city Rank-size rule	TS Introduce the idea of a hierarchy of settlement within a country using the rank-size rule. Emphasise the idea of a theory and application to reality. Case studies to show applicability. Local case study might be appropriate.	June 2005 Q. 10 the whole question is about rank-size rule
	Concept of a world city Growth Causes Hierarchy of	World city World city hierarchy Megacity Megalopolis	Definition/classification of cities. The concept of a world city. Global hierarchy of world cities of differing status e.g. alpha, beta and gamma world cities. Causes of world city growth: economic, social, political.	Witherick and Adams p. 7 has an excellent description of a world city (they call it a 'global city'). Distinguishes it from a megacity.
	world cities			June 2004 Q. 4 Geofile 546 April 2007 Shanghai coping with megacity status
3.3 The changing structure of urban settlements	Knowledge and understanding of the structure and dynamics of urban areas Be able to link	Bid-rent theory Spatial competition PLVI (peak land value intersection) Functional zonation	Consequences of the processes: urban structure TS Introduce bid-rent theory to establish location of the concentric rings. A simple graph of land value plotted against distance from the centre (PLVI) demonstrates changing land use across the urban area. A Need to explain and a graph can be built up and annotated.	Waugh p.425 and Nagle p.272 bid-rent
	processes studied in			Models:

_	.2 to outcomes of		TS The idea of a model to simplify the complexities of the	Flint pp.54-6
url	rban structure 3.3		reality of land use in the urban area. The models are not	Ross p.276
		Urban structure	examined but may help understanding. e.g. Burgess, Hoyt,	Waugh pp.420-3
		CBD	Harris and Ullman, models developed for urban areas in	Prosser p.184
		Inner city	LEDCs.	Nagle AS pp.227-231
		Suburb		Bowen and Pallister p.215
		Urban deprivation	Consider the pattern, details of characteristics of each area,	
		Residential	e.g. housing density, type, age, etc. Land use: residential,	
		segregation	retail, manufacturing, services.	June 2008 Fig. 5 Q. 11 Bid-rent
		Multi-ethnicity	-	curves
		Re-urbanisation	Vertical, as well as horizontal, functional zonation. e.g.	June 2006 Q. 5 Figs 5A and B
		Gentrification	in the CBD office space above ground floor retail.	Urban structure LEDC and
		Urban renewal	Character and function of the CBD should be emphasised,	MEDC, useful teaching tool.
		Counterurbanisation	distinction between core and frame is appropriate.	June 2005 Q. 5 Population
				densities within an urban area -
			Note Urban fieldwork is not compulsory, but questions may	useful teaching tool because it
			test skills and enquiry (Assessment Objective 3) and	is an original method of
			therefore knowledge of fieldwork methods is needed.	depicting the data.
			Reasons: invasion and succession may not only be the	Witherick and Adams p.23
			result of economic and social factors, but also political	·
			factors, e.g. planning and changing government policy.	Geofile September 2007
			For example, Johannesburg illustrates well how the post-	Delimiting the CBD
			apartheid government resulted in corporate business	Nov 2005 Q. 11
			relocating to a northern suburb (Sandton), whilst the CBD	Nov 2006 Fig. 5 Q. 5
			was invaded by the black population who succeeded in	Counterurbanisation model.
			taking over the high-rise, high value locations in the CBD	This could be a useful teaching
			with their small businesses (often ground floor retail and	aid. Discuss (a) what is
			first floor services) and informal economy.	happening (description) and
			,	then (b) what is happening
			These are the processes responsible for the urban structure	(explanation).
			outlined above.	,
				Geofile 538 January 2007
			TS Change in urban areas: Counterurbanisation, re-	Reflections on Urban
			urbanisation and gentrification need to be introduced and	segregation and Residential
			discussed.	differentiation

	Counterurbanisation (movement into rural area beyond the	
	urban limit) should be distinguished from suburbanisation,	
	which involves centrifugal movements to the suburbs of	Nov 2007 Fig. 5
	population and other functions, including	Counterurbanisation and
	retail - out of town shopping and hypermarkets in	gentrification. Model and useful
	suburban locations,	teaching tool
	 manufacturing and service industries moving to 	
	outer edge of urban space i.e. suburban locations	Hart pp.243-5
		Nagle AS pp.240-244
	Reasons for the changes: economic, social, political	CBD Nagle AS pp.256-8 Waugh pp.430-436
		Prosser p.191
	TS Consider the reasons why residential	Nagle p.276
	segregation develops within urban areas, e.g. race,	Flint and Flint p.69
	ethnicity, language, religion, inertia, income/ability to	Inner city Nagle p.277
	pay, the local property market (landlords, gatekeepers),	Prosser pp.203-6
	planning decisions, etc.	Nagle AS pp.254-6
	planning decisions, etc.	Waugh pp.437-441
	A Ask students to consider the advantages and	Cultural enclaves Carr p.175
	disadvantages of living in a segregated area such as a	Cultural Chicaves Can p. 176
	particular neighbourhood, ghetto or cultural enclave.	Bowen and Pallister pp.184-191
	particular heighbourhood, ghello or cultural enclave.	Chapter 6 in Nagle CS
		Bowen and Pallister pp.204-208
		Counterurbanisation and re-
		urbanisation
Brownfield site		Chapter 7 Flint and Flint
Greenfield site		Ross p.289 and Hart p.234 very
Greenileid Site		good on gentrification
	On a company of subsultations	Nagle p.283
	Consequences of urbanisation:	•
Pedestrianisation		Carr p. 210 Hart p. 237 - very good on
Urban renewal	Use of vacant land – building on brownfield or	
Decentralisation	greenfield sites	gatekeepers
Decentralisation	Housing	Carr p.209 Merry Hill
	Congestion - transport	Waugh p.458-9 Bluewater
	 Pollution 	Ross p.297 good on retailing
	 Unemployment 	issues
		Ross pp.285-6 and Hart pp.195-
		204 Los Angeles case study

3.4 The management of urban settlements	Infrastructure Green belt New Town	There are 4 sections for case study here (a) shanty towns and/or squatter settlement in an LEDC; (b) the provision of infrastructure for a city; (c) the inner city in an MEDC; and (d) strategies for reducing urbanisation in LEDCs.	Ross pp.292-3 Waugh p.446 Nov 2007 Q. 4 Fig. 3 Would fit a study of urban structure in LEDC Nov 2007 Q.10 Fig. 4 useful map of favelas of Rio de Janeiro, Brazil
		It may be possible to choose a case study of a city which can address two or more of these aspects, if covered in enough detail. Inner city in an MEDC This could be taught using a case study such as the	Nagle CS Chapters 4 and 5 Hart p.204-211 very good Flint and Flint p.131 and p.141 Nagle AS pp. 245-253 very good Nagle pp.280-2
		London Docklands, Birmingham or Glasgow, UK or New York and Los Angeles, USA. Emphasis is on difficulties of inner city areas and attempted solutions. Management may include specific strategies or initiatives and local authority planning policy.	Ross pp.305-6 and Carr p.222 London Docklands - urban renewal Ross p.281 Bradford, UK, case study
	Informal settlement Shanty town Squatter settlement Slums of despair Slums of hope Self-help schemes Site and services schemes Rural growth poles Top-down or bottom -up strategies	LEDCs It may be possible to select a case study of shanty towns and/or squatter settlement, which can also be used to consider strategies for reducing urbanisation. There must be management of the shanty/squatter area also. TS Causes: rural-urban migration. Push-pull factors, cross reference to MEDCs as well. See Fig. 4 for an introductory resource to discuss the push-pull factors. A springboard for discussion about the factors both in general terms and in relation to the example.	Geofactsheet 180 Global Patterns of slum housing An excellent text on the distinction between slums of despair and slums of hope is p.205 in John Widdowson; GCSE Geography in focus; 2001 Hodder Murray Nagle AS pp. 259-264 Case

·		
	 Environmental factors e.g. land use and productivity Social factors e.g. characteristics of the population Economic factors e.g. prospect of employment The attraction of the urban area should be considered. This links back to migration and carrying capacity in Units 2.2 and 1.3 	study of Sao Paulo Nagle CS Chapters 9 and 10 Ross pp.319-310 Waugh pp.442-451 Good case studies of Cairo, Nairobi and Singapore Nagle p.294 Cairo and South Africa pp.295-6
	Consequences of urbanisation in LEDCs	Amca pp.295-6
	Informal settlements - shanty towns/squatter settlements Location, characteristics, problems management of these areas within the urban structure.	Geofile 514 Jan 2008 Housing solutions in LEDC cities
	Distinguish between slums of despair and slums of hope. The latter are the location of site and services schemes, housing improvement, stronger social structures, etc.	June 2008 Fig. 4 useful map of a shanty town location, a comparative question therefore practice is a useful skill. Hart Chapter 8 p.212 Case study of Mexico City, covers problems and their management Ross p.312
	A Analyse a map of location of informal settlements Could compare a photograph of a squatter settlement with that of an inner city area - describe, annotate and explain.	Nagle p.290 Bowen and Pallister pp.192-6 Ross p.317 Bowen and Pallister pp.218-9 Nagle AS pp.232-3
	TS Compare the structure of an LEDC city with that of an MEDC city. A Put the two idealised models on one page and	Ross pp.313-5 Waugh p.449
	discuss and annotate. The LEDC model will vary depending on location e.g. SE Asian city or Latin American city	Nagle CS Chapter 8 Ross Section 5 pp.158-178 Focus largely on MEDCs Good
	TS	section on counterurbanisation
	Management of rapid urbanisation in LEDCs.	(link to 2.2)
	Self help housing schemes Infrastructure improvement	Witherick Chap 32 p.442 Good

Traffic management schemes to reduce pollution Land use planning for the future Rural development strategies Appropriate technology Provides the link back into Changes in rural settlement, Unit 3.1.	on LEDCs Prosser Chapter 7 based on the rural economy. Useful material for rural development strategies.(link to 2.2 above) Nagle pp.264-5 Witherick and Adams p.6 Sustainable cities pp.83-99 Case studies from MEDCs and LEDCs Geofile 515 January 2006 Sustainable cities
--	--