

1. Details of Module and its structure

Module Detail	
Subject Name	Geography
Course Name	Geography 03 (Class XII, Semester - 1)
Module Name/Title	Human Development – Part 1
Module Id	legy_10401
Pre-requisites	Basic concepts about Human Development index
Objectives	After going through this lesson, the learners will be able to understand the following: <ul style="list-style-type: none">• Meaning of growth and development of human• The four pillars of human development• Approaches to human development• Measuring human about human development• Countries with low human index value• Countries with Medium human index value• Countries with High human index value
Keywords	Human development, Dr. Mahbub –ul- Haq, Prof Amartya Sen, Human development index

2. Development Team

Role	Name	Affiliation
National MOOC Coordinator (NMC)	Prof. Amarendra P. Behera	CIET, NCERT, New Delhi
Program Coordinator	Dr. Mohd. Mamur Ali	CIET, NCERT, New Delhi
Course Coordinator (CC) / PI	Dr. Tannu Malik	DESS, NCERT, New Delhi
Course Co-Coordinator / Co-PI	Dr. Archana	CIET, NCERT, New Delhi
Subject Matter Expert (SME)	Ms. Kulwant Kaur	DEEP Public School, New Delhi
Review Team	Dr. Anindita Datta	Delhi School of Economics, University of Delhi, Delhi

Table of Contents:

1. Introduction
2. Meaning of growth and development of human
3. The four pillars of human development
4. Approaches to human development
5. Measuring human about human development
6. Countries with High human index value
7. Countries with Medium human index value
8. Countries with Low human index value

1. Introduction

Fig No : 01 Diagram shows Human development for everyone

Sources : <http://hdr.undp.org/en/2014-report>

People are central to the development process and an integral element in all development strategies. There are many different and often conflicting views on the meaning of

development. The most appropriate strategies need to be followed at different points of time and in space. Large size population has been viewed by many as a negative factor in the development. However, much depends on its quality. The words ‘growth’ and ‘development’ are not new to you. When we look around us, almost everything that we can see (and many that we cannot) grows and develops.?

2. Growth and Development

Both growth and development refer to changes over a period of time. The difference is that **growth** is quantitative and value neutral. This means that the change may be either positive (showing an increase) or negative (indicating a decrease).

Development means a qualitative change which is always value positive. This means that development cannot take place unless there is an increment or addition to the existing conditions. Development occurs when positive growth takes place. Yet, positive growth does not always lead to development. Development occurs when there is a positive change in quality. For example, if the population of a city grows from one lakh to two lakhs over a period of time, we say the city has grown. However, if a facilities like housing, provision of basic services and other characteristics remain the same, then this growth has not been accompanied by development.

For many decades, a country’s level of development was measured only in terms of its economic growth. This meant that the bigger the economy of the country, the more developed it was considered, even though this growth did not really mean much change in the lives of most people.

The idea that the quality of life people enjoy in a country, the opportunities they have and freedoms they enjoy, are important aspects of development, is not new.

These ideas were clearly spelt out for the first time in the late eighties and early nineties. The works of two South Asian economists, Mahbub-ul-Haq and Amartya Sen are important in this regard. The concept of human development was introduced by Dr Mahbub-ul-Haq. Dr Haq has described human development as development that enlarges people’s choices and improves their lives. People are central to all development under this concept. These choices are not fixed but keep on changing. The basic goal of development is to create conditions where people can live meaningful lives.

A meaningful life is not just a long one. It must be a life with some purpose. This means that people must be healthy, be able to develop their talents, participate in society and be free to achieve their goals.

Which of these lives is a meaningful life?

Which of these lives is a meaningful life?

What do you think leads more meaningful life? What makes one of these more meaningful than the other?

Nobel Laureate Prof Amartya Sen saw an increase in freedom (or decrease in unfreedom) as the main objective of development. Interestingly, increasing freedoms is also one of the most effective ways of bringing about development. His work explores the role of social and political institutions and processes in increasing freedom.

The works of these economists are path breaking and have succeeded in bringing people to the centre of any discussion on development.

Key Aspects of Human Development

Leading a long and healthy life, being able to gain knowledge and having enough means to be able to live a decent life are the most important aspects of human development.

Therefore, access to resources, health and education are the key areas in human development. Suitable indicators have been developed to measure each of these aspects of human development.

Very often, people do not have the capability and freedom to make even basic choices. This may be due to their inability to acquire knowledge, their material poverty, social discrimination, inefficiency of institutions and other reasons. This prevents them from leading healthy lives, being able to get educated or to have the means to live a decent life.

Building people's capabilities in the areas of health, education and access to resources is therefore, important in enlarging their choices. If people do not have capabilities in these areas, their choices also get limited.

For example, an uneducated child cannot make the choice to be a doctor because her choice has got limited by her lack of education. Similarly, very often poor people cannot choose to take medical treatment for disease because their choice is limited by their lack of resources.

3. The Four Pillars of Human Development

Just as any building is supported by pillars, the idea of human development is supported by the concepts of equity, sustainability, productivity and empowerment.

1) **Equity**- Equity refers to the concept of justice, impartiality and fairness and incorporates the idea of distributive justice, particularly in terms of access to opportunities and outcomes to all human beings. The principle of equity recognizes that those who have unequal opportunities due to various disadvantages that they face may require preferential treatment or affirmative action. It refers to making equal access to opportunities available to everybody. The opportunities available to people must be equal irrespective of their gender, race, income and in the Indian case, caste. Yet this is very often not the case and happens in almost every society. For example, in any country, it is interesting to see which group the most of the school dropouts belong to. This should then lead to an understanding of the reasons for such behaviour. In India, a large number of women and persons belonging to socially and economically backward groups drop out of school. This shows how the choices of these groups get limited by not having access to knowledge.

2) **Sustainability**- Sustainability means continuity in the availability of opportunities. To have sustainable human development, each generation must have the same opportunities. All environmental, financial and human resources must be used keeping in mind the future. Just as development cannot be only about economic growth, nor can sustainability be only about

protecting the environment. Development must be people-centred, promoting rights, opportunities, choices, and dignity. Yet for it to be sustained, the eco-systems on which life depends, must be sustained too. Misuse of any of these resources will lead to fewer opportunities for future generations.

Fig No: 2 Sustainable developments

Sources: https://upload.wikimedia.org/wikipedia/commons/thumb/7/70/Sustainable_development.svg/2000px-Sustainable_development.svg.png

A good example is about the importance of sending girls to school. If a community does not stress the importance of sending its girl children to school, many opportunities will be lost to these young women when they grow up. Their career choices will be severely curtailed and this would affect other aspects of their lives. So each generation must ensure the availability of choices and opportunities to its future generations.

3) **Productivity**- Productivity means human labour productivity or productivity in terms of human work. Such productivity must be constantly enriched by building capabilities in people. Ultimately, it is people who are the real wealth of nations. Therefore, efforts to increase their knowledge, or provide better health facilities ultimately leads to better work efficiency.

Fig No :3 Human labour productivity

https://cdn.pixabay.com/photo/2017/01/20/19/53/productivity-1995786_960_720.jpg

4) **Empowerment**- In the human development approach, people are both the ends as well as the means to development. Empowerment is about processes that lead people to perceive themselves as entitled to make life decisions. It is about the freedom to make decisions in matters that affect their lives. Whether at the level of policy-making or implementation, this principle implies that people need to be involved at every stage not merely as beneficiaries but as agents. It means to have the power to make choices. Such power comes from increasing freedom and capability. Good governance and people-oriented policies are required to empower people. The empowerment of socially and economically disadvantaged groups is of special importance.

Fig No :4 Empowerment

https://c1.staticflickr.com/9/8053/8084167392_d056640665_b.jpg

Analytical links between the human development approach and the 2030 Agenda

Fig No :5 Diagram shows Analytical links between the human development approach and the 2030 Agenda

Sources: <http://hdr.undp.org/en/2014-report>

4. Approaches to Human Development

There are many ways of looking at the problem of human development. Some of the important approaches are: (a) The income approach; (b) The welfare approach; (c) Minimum needs approach; and (d) Capabilities approach

(a) **Income Approach** -This is one of the oldest approaches to human development. Human development is linked to income. The idea is that the level of income reflects the level of freedom an individual enjoys. Higher the level of income, the higher is the level of human development.

(b) **Welfare Approach**- This approach looks at human beings as beneficiaries or targets of all development activities. The approach argues for higher government expenditure on education, health, social secondary and amenities. People are not participants in development but only passive recipients. The government is responsible for increasing levels of human development by maximising expenditure on welfare.

(c) **Basic Needs Approach** -

The **basic needs** approach is one of the major approaches to the measurement of absolute poverty in developing countries. It tries to define the absolute minimum resources necessary for long-term physical well-being, usually in terms of consumption goods.

This approach was initially proposed by the International Labour Organisation (ILO). Six basic needs i.e.: health, education, food, water supply, sanitation, and housing were identified. The question of human choices is ignored and the emphasis is on the provision of basic needs of defined sections.

(d) **Capability Approach** -This approach is associated with Prof. Amartya Sen. Building human capabilities in the areas of health, education and access to resources is the key to increasing human development. The Capability Approach is defined by its choice of focus upon the moral significance of individuals' capability of achieving the kind of lives they have reason to value. A person's capability to live a good life is defined in terms of the set of valuable 'beings and doings' like being in good health or having loving relationships with others to which they have real access.

5. Measuring Human Development

The human development index (HDI) ranks the countries based on their performance in the key areas of health, education and access to resources. These rankings are based on a score between 0 to 1 that a country earns from its record in the key areas of human development.

The indicator chosen to assess health is the life expectancy at birth. A higher life expectancy means that people have a greater chance of living longer and healthier lives.

The adult literacy rate and the gross enrolment ratio represent access to knowledge. The number of adults who are able to read and write and the number of children enrolled in schools show how easy or difficult it is to access knowledge in a particular country.

Access to resources is measured in terms of purchasing power (in U.S. dollars).

Each of these dimensions is given a weightage of 1/3. The human development index is a sum total of the weights assigned to all these dimensions.

The closer a score is to one, the greater is the level of human development. Therefore, a score of 0.983 would be considered very high while 0.268 would mean a very low level of human development.

The human development index measures attainments in human development. It reflects what has been achieved in the key areas of human development. Yet it is not the most reliable measure. This is because it does not say anything about the distribution.

The human poverty index is related to the human development index. This index measures the shortfall in human development.

Since 1990, the United Nations Development Programme (UNDP) has been publishing the Human Development Report every year. This report provides a rank-wise list of all member countries according to the level of human development. The Human Development index and the Human Poverty index are two important indices to measure human development used by the UNDP.

It is a non-income measure. The probability of not surviving till the age of 40, the adult illiteracy rate, the number of people who do not have access to clean water, and the number of small children who are underweight are all taken into account to show the shortfall in

human development in any region. Often the human poverty index is more revealing than the human development index.

Looking at both these measures of human development together gives an accurate picture of the human development situation in a country.

The ways to measure human development are constantly being refined and newer ways of capturing different elements of human development are being researched. Researchers have found links between the level of corruption or political freedom in a particular region. There is also a discussion regarding a political freedom index and, a listing of the most corrupt countries. Can you think of other links to the level of human development?

Bhutan is the only country in the world to officially proclaim the Gross National Happiness (GNH) as the measure of the country's progress. Material progress and technological developments are approached more cautiously taking into consideration the possible harm they might bring to the environment or the other aspects of cultural and spiritual life of the Bhutanese. This simply means material progress cannot come at the cost of happiness. GNH encourages us to think of the spiritual, non-material and qualitative aspects of development.

International Comparisons

International comparisons of human development are interesting. Size of the territory and per capita income are not directly related to human development. Often smaller countries have done better than larger ones in human development. Similarly, relatively poorer nations have been ranked higher than richer neighbours in terms of human development.

Fig No:6 World map indicating the categories of Human Development Index by country (based on 2015 and 2016 data, published on March 21, 2017)

Sources:

[https://en.wikipedia.org/wiki/List_of_countries_by_Human_Development_Index#/media/File:2016_UN_Human_Development_Report_\(Quartiles\).svg](https://en.wikipedia.org/wiki/List_of_countries_by_Human_Development_Index#/media/File:2016_UN_Human_Development_Report_(Quartiles).svg)

Countries can be classified into three groups on the basis of the human development scores earned by them.

6. Countries with High Index Value

Countries with high human development index are those which have a score of over 0.8. Many of these countries have been the former imperial powers. The degree of social diversity in these countries is not very high. Many of the countries with a high human development score are located in Europe and represent the industrialised western world. Yet there are striking numbers of non-European countries .

Country	Human Development Index (HDI)	HDI rank(2014)
Norway	0.949	1
Switzerland	0.939	2
Australia	0.939	3
Germany	0.926	4

Sources: <http://hdr.undp.org/en/composite/HDI>

7. Countries with Medium Index Value

Countries with medium levels of human development form the largest group. There are a total of 88 countries in this group. Most of these are countries which have emerged in the period after the Second World War. Some countries from this group were former colonies while many others have emerged after the break up of the erstwhile Soviet Union in 1990.

Many of these countries have been rapidly improving their human development score by adopting more people-oriented policies and reducing social discrimination. Most of these countries have a much higher social diversity than the countries with higher human development scores. Many in this group have faced political instability and social uprisings at some point of time in their recent history.

According to the Human Development Report of 2005, this group includes 57 countries. Providing education and healthcare is an important government priority. Countries with higher human development are those where a lot of investment in the social sector has taken place. Altogether, a higher investment in people and good governance has set this group of countries apart from the others.

Country	Human Development Index	HDI rank(2014)
Moldova (Republic of)	0.699	105
Botswana	0.698	107
Gabon	0.697	109
Paraguay	0.693	110

Sources: <http://hdr.undp.org/en/composite/HDI>

8. Countries with Low Index Value

As many as 32 countries record low levels of human development. A large proportion of these are small countries which have been going through political turmoil and social instability in the form of civil war, famine or a high incidence of diseases. There is an urgent need to address the human development requirements of this group through well thought out policies.

Country	Human Development Index	HDI rank(2014)
Swaziland	0.541	149
Syrian Arab Republic	0.536	145
Angola	0.533	150
Tanzania (United Republic of)	0.531	152

Sources: <http://hdr.undp.org/en/composite/HDI>

International comparisons of human development can show some very interesting results. Often people tend to blame low levels of human development on the culture of the people. For example, X country has lower human development because its people follow Y religion, or belong to Z community. Such statements are misleading.

Fig No: 7 World map indicating the Human Development Index (based on 2015 and 2016 data, published on March 21, 2017).

Legend for Fig No: 7:

- 0.900 and over
- 0.850–0.899
- 0.800–0.849
- 0.750–0.799
- 0.700–0.749
- 0.650–0.699
- 0.600–0.649
- 0.550–0.599
- 0.500–0.549
- 0.450–0.499
- 0.400–0.449
- 0.350–0.399
- 0.349 and under
- Data unavailable

Sources:

https://en.wikipedia.org/wiki/List_of_countries_by_Human_Development_Index#/media/File:2016_UN_Human_Development_Report.svg

Fig No: 8 India ranked 131 on Human Development Index

To understand why a particular region keeps reporting low or high levels of human development it is important to look at the pattern of government expenditure on the social sector. The political environment of the country and the amount of freedom people have is also important. Countries with high levels of human development invest more in the social sectors and are generally free from political turmoil and instability. Distribution of the country's resources is also far more equitable.

On the other hand, places with low levels of human development tend to spend more on defence rather than social sectors. This shows that these countries tend to be located in areas of political instability and have not been able to initiate accelerated economic development.