Globalisering	Samenvatting H2
[bookmark: _GoBack][image: ]
Arm en rijk havo	Samenvatting


[image: ]	De Geo tweede fase 4e editie © ThiemeMeulenhoff, Amersfoort, 2012	2
Samenvatting Globalisering

	
	2 De wereld: een systeem van landen en relaties

	
	De hoofdvraag in dit hoofdstuk is:
Welke processen hebben geleid tot het huidige patroon van samenhang tussen en verscheidenheid in relaties van de landen in het wereldsysteem?


	
	2.1 De eerste contouren van het wereldsysteem


	
	Deelvragen
1	Hoe is het wereldsysteem in economisch opzicht opgebouwd?
2	Hoe is het patroon in het economische wereldsysteem ontstaan en welke rol speelden hegemoniale staten daarbij?
3	Hoe verschoof het economische zwaartepunt in de wereld voorafgaand aan de dekolonisatie?

	


wereldsysteem
	De wereld als systeem
► Een systeembenadering kan inzicht geven in de samenhang van verschijnselen en gebieden.
● In het wereldsysteem zijn landen elementen die, samen met de economische, politieke en culturele relaties, het wereldsysteem vormen.


	


centrumlanden


semiperiferie


periferie
fragmentarische modernisering
	Drie groepen landen
► Met twee criteria deel je de landen in drie groepjes in:
- de soort economische activiteiten en de omvang ervan.
- de soort (economische en politieke) relaties.
● Centrumlanden: hoogontwikkeld, grote rol wetenschappelijke kennis, geavanceerde technologie, grote arbeidsproductiviteit, gediversifieerde economie, veel hoofdkantoren van internationale ondernemingen, intensieve handels- en kapitaalstromen, veel politieke macht.
● Semiperiferie: lager bbp/hoofd dan centrumlanden, meer arbeidsintensieve exportindustrie, hoge industrialisatiegraad, sterk georiënteerd op centrum.
● Periferie: sterk afhankelijk van het centrum en de semiperiferie door leveren land- en/of mijnbouwproducten en laagwaardige industriële goederen, fragmentarische modernisering.


	


staat
kolonialisme
	Start van de globalisering
► Na de Europese middeleeuwen kalfde de geopolitieke macht van de islamitische wereld af.
● Europese staten als Portugal, Spanje, Engeland en Nederland stichtten koloniën.
● West-Europa was de kernregio in de fase van het handelskapitalisme.


	
	Europese machtsuitbreiding
► De industrialisatie van de kernregio vergrootte de macht in het wereldsysteem. De exploitatiekoloniën, waar spoorwegen aangelegd werden, leverden grond- en hulpstoffen en energiebronnen.
● De koloniën importeerden industrieproducten en ambachten verdwenen er.


	
	Succes
► Vooral twee factoren zorgden voor succes van Europa:
● de kapitalistische markteconomie.
● de stimulerende rol van de overheid in West-Europa. Bijvoorbeeld de uitbouw van de infrastructuur door afromen van de winsten uit de periferie.


	
	Vestigingsgebieden voor Europeanen
► Uit de dertien vestigingskolonies aan de oostkust van Noord-Amerika ontwikkelde zich de Verenigde Staten van Noord-Amerika.
● De V.S. werd een tweede geïndustrialiseerde kernregio in de wereld.
● De V.S. en enkele andere vestigingskolonies speelden een belangrijke rol in de Europese voedselvoorziening, zoals Argentinië, Zuid-Brazilië, Zuid-Afrika, Australië en Nieuw Zeeland.


	
imperialisme


hegemoniale staat
	Hegemoniale staten
► In de tweede helft van de 19e eeuw ontstond het imperialisme.
● Nog niet door Europa onderworpen gebieden werden om strategische of economische redenen aan het eind van de 19e en begin 20e eeuw volledig en (willekeurig) opgedeeld.
● Groot-Brittannië werd toen de hegemoniale staat, met als concurrenten Duitsland, Frankrijk, Nederland en de V.S.


	
dekolonisatie

multinationale ondernemingen
	Dekolonisatie
► De dekolonisatie in Latijns-Amerika vond vooral plaats in de 19e eeuw.
Pas na de Tweede Wereldoorlog volgden Aziatische en Afrikaanse staten.
● De multinationale ondernemingen hielden de internationale arbeidsverdeling in stand. Men spreekt over neokolonialisme.
● De V.S. nam de hegemoniale positie van Groot-Brittannië over.


	
europeanisering
	Europeanisering
► Tot aan de dekolonisatie was er vooral sprake van europeanisering.
● Europese talen en de Europese religie verspreidden zich over vestigingskoloniën. Elders waren handelscontacten van belang bij europeanisering.


	


internationale arbeidsverdeling
	Economische stempel
► Rond 1970 kende de wereld vooral een tweedeling: tegenover de hoogst ontwikkelde landen (in West-Europa, Noord-Amerika en Japan) stond de vaak straatarme rest van de wereld (met uitzondering van Japan, Zuid- Korea, Singapore en Taiwan).
● Er was sprake van een centrum-periferieverhouding, waarin het centrum zich ontwikkelde ten koste van de periferie, vooral door de internationale arbeidsverdeling. Daarvoor zorgde onder meer de ruilvoetverslechtering.
● Andere redenen voor slechte ontwikkeling in de periferie zijn de vernietiging van de traditionele ambachten en slecht bestuur.
■ Landen met een planeconomie vielen buiten de tweedeling. Veel van deze landen scoorden economisch slecht en stapten aan het einde van de Koude Oorlog (1989) over op een markteconomie.


	
global shift
	Global shift
► De ontwikkeling van het wereldsysteem zorgde voor een global shift.
● Het aantal centrumlanden was maar heel klein.


	
	2.2 Verschuiving in het wereldsysteem


	
	Deelvragen
4	Welke economische veranderingen vonden er na 1970 plaats in het wereldsysteem?
5	Welke gevolgen hadden deze veranderingen voor de verhoudingen binnen het wereldsysteem?


	
triade

uitschuiving

nieuwe internationale arbeidsverdeling

Pacific Rim
	Verandering van het wereldsysteem
► De V.S., na de Tweede Wereldoorlog de grootste economie ter wereld, vormt nu met Japan en Europa de triade.
● Lagere loonkosten (naast andere factoren) bevorderden de uitschuiving van laagwaardige industrie. Eerst naar enkele Newly Industrializing Countries (Taiwan, Singapore, Hongkong en Zuid-Korea). Dit zorgde voor een nieuwe internationale arbeidsverdeling.
● De semiperiferie werd groter, met landen als Indonesië, China (in Pacific Rim), India, Vietnam, Laos, Brazilië, Mexico.
● Enkele semiperifere Midden- en Oost-Europese landen zoals Tsjechië en Hongarije waren al geïndustrialiseerd voordat ze na de Koude Oorlog een markteconomie kregen.
● Zelfs in Sub-Sahara-Afrika industrialiseren zich enkele landen.


	
BRIC-landen zijn opkomende grootmachten.
	Opkomende grootmachten?
► Sommige semiperifere landen, bijvoorbeeld Brazilië of China, zijn opkomende grootmachten.


	
multipolaire wereld
	Mondiale handelsstromen
► De wereld kent meerdere machtscentra (multipolaire wereld) met veel (handels)relaties.
● De toenemende betekenis van opkomende landen is te zien aan het grotere aandeel in de wereldhandel.
● De V.S., Europa, China en Japan en India, Rusland, Canada en Australië hebben een groot aandeel in de goederenhandel.
● Vooral de interne handel van Europa en (Zuid) Oost-Azië is groot. Afrika is sterk van de buitenlandse handel met centrumlanden afhankelijk.
■ Bij een langdurig handelstekort kan een tekort aan deviezen ontstaan.


	
kapitaalstroom


Zuid-Zuidinvesteringen
	Kapitaalstromen
► MNO’s zorgen voor veel buitenlandse directe investeringen in de semiperiferie. De productiecapaciteit neemt dan meestal toe.
● De buitenlandse investeringen, waaronder fusies en overnames, in de minder ontwikkelde landen stijgen sterk.
● Onderlinge buitenlandse investeringen tussen de kernlanden zijn groot. De Zuid-Zuidinvesteringen namen echter recent toe.
■ China, India en de VAR investeren veel in Afrikaanse landen.


	
productieketen

	Productieketen
► De vele schakels in de productieketen zijn sterk verspreid over de wereld.
● Hoofdkantoren van MNO’s liggen vaak in global city’s van centrumlanden.
● (Semi)perifere landen leveren vaak grondstoffen, halffabricaten en laagwaardige industrieproducten. De arbeidskosten en belastingen zijn er meestal laag.
● De zakelijke dienstverlening is geconcentreerd in centrumlanden. Callcenters of facturering komen meer in de semiperiferie voor (outsourcing).


	
	Vervlechting
► De dynamiek in het wereldsysteem is erg groot.
● Sterke conjunctuurschommelingen, vooral vanuit centrumlanden of een grote economie als die van China, merk je wereldwijd.
● Een crisis in de financiële wereld breidt zich snel wereldwijd uit.
● De wereld is een speelterrein voor grote ondernemingen door de enorme geografische verschillen in het vestigingsklimaat.


	
	2.3 Wereldwijde netwerken


	
	Deelvragen
6	Welke transport- en communicatietechnologie maakte de samenhang tussen landen mogelijk?
7	Welke wijzigingen in het wereldsysteem waren een gevolg van de veranderingen in de transport- en communicatietechnologie?


	
absolute afstand
absolute ligging
relatieve afstand
relatieve ligging
transporttechnologie
tijd-ruimtecompressie
	Tijd-ruimtecompressie
► Absolute afstanden en ligging zijn voor de toenemende vervlechting minder belangrijk geworden dan de relatieve ligging en afstanden. De veranderingen in transporttechnologie zorgden voor tijd-ruimtecompressie.
● Sinds de vijftiende eeuw veranderden nieuwe technologieën, variërend van andere zeiltechnieken tot vervoer met containers, voortdurend het vervoer over zeeën en oceanen.
● Vergelijkbare veranderingen vonden plaats op land en in de lucht.
● De regelmatige verbetering van de communicatie verliep vooral de laatste decennia snel.


	
transportnetwerk
	Transportnetwerken
► Goederenvervoer en informatiestromen kunnen niet zonder infrastructuur.
● Hubs en spokes spelen een grote rol bij de infrastructuur.
● Op wereldschaal komen er hub- en spokessystemen voor. Mainports staan daarin centraal en hebben continentale verzamel- en distributienetwerken.
● In de voormalige kolonies ontbrak meestal een goed functionerend fijnmazig binnenlands transportsysteem.


	
informatietechnologie
	Informatie- en communicatietechnologie (ICT)
► De informatietechnologie speelt een enorm grote rol in globalisering en vergt veel investeringen.
● ICT is cruciaal voor de organisatie van de wereldhandel. Dat blijkt bijvoorbeeld bij toepassing van het just-in-time-principe.
● ICT speelt een voorname rol in de communicatie tussen de schakels van een productieketen.
● Kennisoverdracht gaat sneller.
■ Er zijn ook nadelen van ICT, zoals de kwetsbaarheid of misbruik van informatie.


	


afstandsverval
	Magneetwerking steden
► Het vestigingsklimaat voor hoofdkantoren van MNO’s is in grootstedelijke gebieden gunstig.
● De aantrekkingskracht hangt samen met clusters van hoogwaardige (zakelijke) dienstverlening, vaak bij de politieke macht.
● Bedrijven kunnen in grote steden makkelijker inspelen op de afzetmarkt met haar korte levenscycli van goederen en diensten.
● In semiperifere landen zijn steden vooral aantrekkelijk door de betere bereikbaarheid en de goedkope arbeidsmarkt.
● Verder van de steden af, is er sprake van afstandsverval.


	
	2.4 Politieke en culturele globalisering


	
	Deelvragen
8	Welke politieke aspecten kun je bij globalisering onderscheiden en welke invloed gaat uit van de politiek?
9	Welke culturele aspecten kun je bij globalisering onderscheiden en welke invloed hebben ze gehad?


	


burgerschap
	Politieke dimensie op nationale schaal
► Het economische wereldsysteem is verweven met onder meer wetten en regels van staten. Drie groepen politieke factoren zijn:
● De politieke stabiliteit in samenhang met burgerschap in een land.
■ Syrië en Zuid-Sudan zijn voorbeelden van politiek instabiele landen.
● De mate van overheidsbemoeienis met het bedrijfsleven. De invloed van de overheid is er altijd wel, maar verschilt in intensiteit.
● De (in)directe invloed op het vestigingsgedrag van ondernemingen.


	
Wereldhandelsorganisatie (WTO)
	Internationale politieke dimensie
► Internationale besluiten en organisaties van landen hebben grote invloed op de globalisering. Denk aan de Wereldhandelsorganisatie (WTO).
● Het weghalen van handelsbelemmeringen is niet onomstreden, zeker bij sommige handelsblokken.
● Het stimuleren van vrij kapitaalverkeer levert in sommige landen weerstand op.
■ Van een vrij verkeer van personen (als internationale arbeidsmigratie) is in de wereld nog lang geen sprake.


	
mondiale transnationale netwerken
	Mondiale netwerken
► Hoogontwikkelde industrielanden zijn sterk betrokken bij transnationale netwerken en sterke regionale handelsblokken.
● In (semi)perifere regio’s zijn ook enkele handelsblokken gevormd, zoals UNASUR, de CIS, de ECOWAS.


	


amerikanisering
	Culturele dimensie van globalisering
► Globalisering heeft een sterke culturele dimensie, te zien aan talen en religie.
● In steden is er een sterke wisselwerking tussen culturele waarden en normen. Vooral de amerikanisering is soms groot.


	
	Globalisering van migratie
► Op mondiale schaal overheerste lang de Zuid-Noordmigratie.
● Steeds meer migratie vindt plaats naar steden in snelgroeiende landen in Oost-Azië, Zuid-Afrika, Brazilië en India. De Zuid-Zuidmigratie neemt toe.
● Vluchtelingen migreren vooral naar buurlanden, ook naar centrumlanden. In de opvanglanden leidt dat soms tot culturele en sociaaleconomische moeilijkheden.


	
andersglobalisten
	Reacties op de globalisering
► Naast andersglobalisten beogen NGO’s (als Greenpeace, Amnesty International) een andere minder geglobaliseerde wereld, gericht op zaken als minder ongelijkheid, ontwikkeling van zwakke landen of het milieu.


De Geo bovenbouw 5e editie vwo
© ThiemeMeulenhoff, Amersfoort, 2017
image1.emf

image2.png
/\f'\
ThiemeMeulenhoff
\x/


