Paper 3 Human Options

UNIT 4 Economic transition

Recommended Prior Knowledge Candidates may have some prior knowledge of the basic terms and concepts of economic development from previous units studied at AS Level. Students of Geography, Economics, Business Studies or Development Studies will have a good general background.

Context This unit carries forward the theme of economic development introduced briefly in Human Core 1.2: The link between population and development. It also shares links with material covered in Unit 1 Production, location and change, particularly sections 1.1 and 1.3.

Outline There is an important distinction in this option about scale. It considers global, national and regional scales, but it is made clear that regional development is synonymous with national, i.e that regional disparities are *within* a country. Also it is now widely recognised that there has been a paradigm shift and development refers to both economic development and social development.

Economic development is uneven, being influenced by the availability of natural resources, physical characteristics of the areas concerned, and the level of technology reached. The role of transnational corporations has influenced much recent economic change. Economic development tends to focus on areas within a country or a region which have initial advantages, resulting in a prosperous core and a poorer hinterland or periphery. The result is often a very marked disparity in wealth between different areas within the same country. Economic prosperity may spread outwards from the core region in the process of cumulative causation. Local and national governments actively develop strategies designed to reduce regional inequalities, but not always successfully.

Textbook Burtenshaw D; Economy and Development; 2006 Philip Allan Updates

	Content	Objectives	Terminology	Suggested Teaching Activities	Online Resources	Other resources
4.1	National development	Classification of economic activity - knowledge that economic activity can be classified into primary, secondary, tertiary and quaternary sectors Nature of these sectors Activities in these sectors Role of each sector in development	Primary industry Extractive industries Manufacturing and processing industries Service sector High-technology industry Information technology R&D Management consultancy	This section could be introduced by showing a series of slides or photographs of people at work in different occupations, leading to a general discussion of the basis for classification. If too simplistic at this level, statistical analysis could be done. There is little agreement in the textbooks about the classification: this makes an excellent point for discussion after students have completed research as an out of class activity. Discussion could be linked to the Clark Fisher sector model of development A follow-up exercise could utilise triangular graphs, or a series of pie charts, to compare the distribution pattern of employment structures in different countries and/or change over time.	Nov 2006 Q. 7(a) Fig. 4, the sector model is a useful teaching aid June 2007 Q. 7(a) primary sector and LEDCs	Guinness & Nagle pp.125-126 Guinness & Nagle p.162 Bowen and Pallister pp.228-231 Waugh p.574 Burtenshaw Fig 3 p.1 Burtenshaw Fig 5 p.5.

To understand and appreciate global patterns of development and social and economic wellbeing

- Distribution
- Nature

Factors influencing global disparities in development

Causes
 e.g. environmental,
 political; positive and
 negative; short-term and
 longer term

MEDCs
LEDCs
Development gap
Development
continuum
Brandt line
North-South divide
NICs
RICs
BRIC

GDP/GNP Indices of development HDI

Inequalities

Definitions and global patterns using world maps of different indices e.g. GNP. Look at distribution. global North and global South and anomalies. Describe the pattern spatial patterns are particular to geography and an understanding of them is important. Patterns may be repetitions of the same phenomenon and may show clusters, highs and lows, etc. Anomalies are exceptions to the pattern.

Then ask students to **explain** the pattern/ Brandt line and the anomalies. This is a higher order skill and needs understanding of the factors that influence development. See development as a continuum.

See Sheffield University (UK) web site for their recently developed topological maps, an excellent teaching resource.

UN web sites are a mine of information.

June 2007 Q. 8(b) Global economic inequalities

Nov 2005 Q.15(b) resource endowment and global patterns of development

June 2004 Q. 15(a)
Nov 2005 Q. 15(a)
Excellent teaching
resource
June 2007 Q. 8(a)
Good topological
map of global GDP
www.worldmapper.
com
See Unit 3 for
additional
resources.

Good maps Digby Chapter 16 p.193 Nagle pp.432-443 Cook et al. is a useful resource Guinness and Nagle, Chapter 6, Development gap p.184 Burtenshaw pp.10-12, a useful source because of the focus on

80:20 Development in an Unequal World Very useful.

wellbeing.

Factors are very well covered in Cook et al.

Geo Factsheet 147 April 2003 The Development Gap

www.XtremePapers.net

		To understand the use of	PQLI - Physical	Case study 1 – Sub-	http://www.unctad.o	Guinness & Nagle
		social and economic indices	Quality of Life Index	Saharan Africa	<u>rg</u>	p.181
		as measures to compare	HDI – Human		http://www.oneworl	
		quality of life in different	Development Index	Case study 2 –	<u>d.org</u>	Chapter 2 in Cook,
		countries		Development in a Javanese	http://un.org	Hordern et al. pp.64
			Standard of living	village	http://www.europa.	- 137, very useful
			Quality of life		<u>eu.int</u>	for this whole unit
			Demographic	Case study 3 –		
			indices e.g. IMR	development in a named		Geo Factsheet
			Literacy	NIC		140, January 2003
			GDP/GNP			Least Developed
						Countries
4.2	The globalisation	To examine the concept of	Globalisation	Globalisation is the process		Bowen & Pallister
	of industrial	globalisation	Industrialisation	in which national economies		254-255
	activity		Teleconnections	are becoming more and		
			Internet	more integrated into a single		Peter Dicken Global
			e-mail	global economy. It includes		Shift
			F4	the spread of ideas and		Excellent map page
			Factors promoting	cultures too. Actions and		showing the
			globalisation	decisions taken in one part		shrinkage of the
			Time and a consent	of the world have knock-on		globe over time in
			Time-space concept	effects in other parts.		stages. An excellent
		To study the global nottorns	Drimory production	LEDCs tend to be	luna 2007 (0. 7/a)	teaching resource Atlas source useful.
		To study the global patterns	Primary production Extractive industries		June 2007 Q. 7(a)	Cook, Hordern et al
		of resources and primary production - link to the		dependent on primary sector (agriculture and		pp.108-9 on primary
		development gap	Markets e.g. newly emerging	extractive industries. The		exports
		Production	Trading patterns	nature of the industries also		Bowen and
		Markets	Trauling patterns	varies spatially. Links back		Pallister, useful
		• IVIAINGIS				
				to Units 4.1and 3.1		maps, pp.234-235

To compare patterns in the new international division of labour (NIDL)	Division of labour NIDL Employment structures Global shift FDI	NIDL is the shift of low-end manufacturing and assembly jobs from traditional MEDC centres to new locations where labour costs are lower and other locational advantages may exist. It also involves the relocation of other types of work, such as research to some NICs.	June 2007 Q. 7(a) Application to a TNC (b) Note Part (b) of a question often involves thinking beyond the syllabus therefore it is sensible to build up a bank of them as a basis for guiding teaching.	Cook et a. pp.258- 267 excellent coverage of deindustrialisation and pp.268-280, reindustrialisation Digby Chapter 18 Global Shift, Taiwan
To understand that globalisation means that industrial growth in one country may impact on the industrial activity in another country i.e pattern of NIDL and global shift Factors that have influenced these new patterns of industrial activity Economic Political Social and environmental factors may play a lesser role Note Consider factors in MEDCs and LEDCs	Industrial relocation Industrialisation Deindustrialisation Competition Rationalisation Reindustrialisation Comparative advantage Outsourcing Offshoring Call centres Tele-working Tax havens	Case study – deindustrialisation in the UK and EU	Nov 2008 Q. 7(b)	Call centres Cook et al. p.275 Nagle & Spencer (diagrams) pp109- 110, p.114 Guinness & Nagle pp.142-147 Bowen & Pallister pp.242-247 Geo Factsheet 107

To examine the nature of	Transnational	A model of the way in which	http://www.mcdonal	Guinness & Nagle
transnational corporations	corporation	TNCs grow and develop	ds.com/countries.ht	pp.151-158
(TNCs)	Host country	over time. Could look at the	<u>ml</u>	Cook, Hordern et al
	Base country	motor vehicle industry and	http://www.cat.com/	pp.106-7, 110-112
	Outsourcing	different companies globally	about_cat/cat_worl	
	Offshoring	as an introduction. Link the	dwide/cat_worlwide	Geo Factsheet 86
		TNC to the whole notion of	<u>.html</u>	Globalisation of
		globalisation. Emphasise		manufacturing
		diversity and change e.g.		
		TNCs may have HQs in		Burtenshaw Parts
		NICs and manufacture in		5, 6 and 7
		MEDCs.		Digby Chapter 19
		Note Try keeping the theory		
		to a minimum and doing the		
		work through the case study		
		to reduce teaching time.		

economic, social, environmental and political factors. Include the positive/negative factor of deindustrialisation		environmental a political factors.	th nt: nd ns,	Burtenshaw p. 53 Digby p.224, a case study of Mattel
---	--	------------------------------------	------------------------	--

4.3	Regional development Note This is to be studied at the national scale, i.e. within a country	Appreciation of economic and social disparities and inequalities within countries.	Regional disparity Regional development Resource region Core-periphery	Show that economic development is rarely evenly distributed within a country. Policies are needed to seek to spread economic growth. Best pursued using a case study. Home country case studies are accessible to candidates and welcomed when the knowledge is detailed and supported with local detail e.g. facts, locations and data. Other classic studies exist,	June 2005 Q.16 Nov 2006 Q. 8(a) Core-periphery model and Japan. June 2006 Q. 8(a)	Geo Factsheet 113, April 2001 Regional Inequalities Hill (Advanced Geography Case Studies) pp.116- 117 Nagle & Spencer (Diagrams) pp.123- 125
		Development of a region within a country may be encouraged by the process of cumulative causation	Core-periphery model (Friedmann) Initial advantage Spread effects Cumulative causation Multiplier effects Backwash effects Growth poles	e.g. Brazil. Case studies – Development in India or in South Korea	June 2004 Q. 16(a) Nov 2005 Q. 16(a) Nov 2006 Q. 8(a) (ii) and (iii), (b) requires case study material	Guinness & Nagle pp. 183-185 Bowen & Pallister pp.232-233 Nagle (D&U) pp.14- 15 Guinness & Nagle pp.182-183 Nagle (D&U) pp.10- 11

4.4	The management	To study and evaluate the		Teaching should focus on	Nov 2005 Q. 16(b)	
7.7	of development	strategies adopted by one		management issues and	June 2007 Q. 7(b)	
	or acveropment	country for social and	•	centre on the discursive	Open ended	
		economic development		elements here.	question about	
		economic development		elements nere.	development -	
		This may be for national		Notine of policy	gives students a	
		This may be for national		Nature of policy		
		development of the country		 Management issues 	good deal of scope	
		or for addressing regional		 Relative success or 	but necessitates	
		inequalities within the country		failure of the	specificity as well.	
		Local, familiar, case studies		strategies	Nov 2006 Q. 7(b)	
		are recommended.		e.g. economic, social,	Case study of	Hill pp.106-115
		are recommended.		political and environmental;	economic	Nagle & Spencer
				spatially; and different	development of one	(Diagrams) p.125
				groups of people	country.	Guinness & Nagle
				Case study 1 -The industrial	June 2006 Q. 8(b)	pp. 186-189 and
				and economic development	Focus is on social	Cook, Hordern et al.
				of Singapore	development.	pp.87-94
				o. ogaporo	·	Prosser pp.105-8
				Case study 2 – Regional		on UK, though
				policy in the UK		slightly out of date
				Case study 3 – Regional		Guinness & Nagle
				development in Canada		pp.189-195
				•		Cook, Hordern et al
				Case study 4 – Hong Kong		pp.81- 82
				, , ,		Bowen & Pallister
				Case study 5 – Industrial		pp.252-3
				growth in Malaysia		
				Case Study 6 – India		Geo Factsheet 128,
1				-		April 2002, India: a
						Third Generation
						Newly Industrialised
						Country?