[image: image1.png]Cartoon: Robin Carter /Banana Link

Social 10

Name: _______________

SB 1A

Date: ________________

RECOGNIZING GLOBALIZATION

Enduring Understanding

Understand key aspects of globalization and how they influence our lives
INTRODUCING GLOBALIZATION

Explore the word globalization

When you think of the word “globalization” what ideas or pictures pop into your mind. You may wish to refer back to the response you wrote in your globalization mini-journal.

Participate in concept attainment activity

According to David Perkins, in his book "Knowledge as Design" to understand a concept, it is important to be able to recognize its attributes or qualities, understand its purpose, identify model cases and provide reasons why it is important that people learn about it.

Try the example of Aging. What do you think are the attributes, purpose, model cases and arguments for learning this concept?
	Attributes

(What are the concepts qualities and features? What does it look like? Sound like? Feel like? etc.)
	

	Purpose

(For what reasons does the concept exist?)
	

	Model cases

(Give some examples of the concept. What are some types?)
	

	Argument

(What is the value in knowing about this concept? Why should we learn about it?)
	

Learning about the concept of globalization is not easy. You will gain a clearer idea about it each day in this course. To begin, try to repeat the activity you did above using the concept globalization. Begin by viewing several of the images or sets of images as outlined below. What attribute(s) do each image indicate for globalization? What is globalization's purpose? What examples or model cases can you identify where globalization is at play? Why is it important that we learn about globalization? Record your thoughts on the chart on the next page.

[image: image2.png]b =

,femm
.h G

Concept attainment: Globalization
	Attributes

(What are the concepts qualities and features? What does it look like? Sound like? Feel like? etc.)
	

	Purpose

(For what reasons does the concept exist?)
	

	Model cases

(Give some examples of the concept. What are some types?)
	

	Argument

(What is the value in knowing about this concept? Why should we learn about it?)
	

EXPLORING THE CONCEPT OF GLOBALIZATION

Create a balanced statement on globalization

[image: image3.png]

In groups, using ideas from the statements as well as your own initial understandings, formulate a balanced statement on globalization which reflects, as best as possible, its complexity as well as the potential opportunities and challenges it presents. Consider the following criteria to assess the balance of your statement.
Your group’s balanced statement on globalization (based on the criteria above):
Our statement is balanced because/in the following ways….

[image: image4.png]

Compare statements on globalization

Reflect: In what ways is your group's definition of globalization similar or different than the one you created in your mini-booklet?

The Alberta Social Studies program of study suggests the following understanding of the term globalization:

“Globalization: the process by which the world's citizens are becoming increasingly connected and interdependent”
EXPLORING INFLUENCING FACTORS
Explain factors influencing globalization

Briefly explain how each of the following factors influences globalization.

[image: image5.png]

Brainstorm recent activities in your life

List several of the things you've done in the last few days OR that you do as a normal part of your routine.

IDENTIFY which of the following forces of globalization most impacts each of your brainstormed activities. Use a coloured legend:

TRADE
 COMMUNICATION
 TRANSPORTATION
 MEDIA

Judge which factor impacts globalization most

Use the criteria below to determine which of the four factors likely impacts globalization most.

Explain your choice:
(optional) Identify criteria for an effective symbol
The chart on factors of globalization needs some visual help. Instead of words, represent each of the factors by an image. Create a symbol that effectively represents one factor which influences globalization. A symbol is something that represents something else. For example, the "golden arches" represent McDonald's while a skull and crossbones represents poison. Are these good symbols? Why? Why not? What makes a good symbol? What characteristics (criteria) should a symbol representing the factors of globalization have? Write your own ideas first, share, then decide on a set of criteria as a class.
	My criteria ideas
	Agreed class criteria

	
	

Create an effective symbol
1) Select the factor you judged to impact globalization the most. In the “My symbol ideas” area below sketch a few symbol ideas that could be used to represent the factor and its connection to globalization.

2) Find a partner who sketched ideas about the same factor that you did. Together, use the criteria to develop a symbol which would effectively represent one of the factors and its connection to globalization. Be prepared to present and explain your symbol to the class, including explaining why you think it is effective!! (Use the criteria to help.)

My symbol ideas

Group symbol planning

SORTING GLOBAL OR LOCAL EVENTS

Sort newspaper stories

Skim the front pages of your section of a national newspaper and decide whether each event mentioned has a primarily global or local dimension. To record your decision, place the headline or a short summary of the event in the left hand column of the chart, then circle G if the event seems primarily global in nature and circle L if it seems more local.

Identify positives and negatives

Next, determine the positive and negative implications that the event might have on Canada and the global community.

	Event

(Description of news event/ headline)
	Why it may be positive for Canada
	Why it may be positive for the global community
	Why it may be negative for Canada
	Why it may be negative for the global community

	
	
	
	
	

	G ------- L
	
	
	
	

	
	
	
	
	

	G ------- L
	
	
	
	

	
	
	
	
	

	G ------- L
	
	
	
	

	
	
	
	
	

	G ------- L
	
	
	
	

	
	
	
	
	

	G ------- L
	
	
	
	

Connect to factors of globalization

Determine which factors of globalization are involved in each scenario in the "Judging Global or Local Events" activity. Using the same coloured legend you used previously, determine which factors of globalization are most involved in the event, then highlight the event on the chart with the appropriate colour.
TRADE
 COMMUNICATION
 TRANSPORTATION
 MEDIA

Assessing positive and negative actors

	
	Excellent
	Proficient
	Satisfactory
	Underdeveloped

	Analyze and identify nature of events
	Analysis and identification show considerable insight
	Analysis and identification are skillful and proficient
	Analysis and identification are predictable
	Analysis and identification show lack of understanding

	Explain positive implications

	Explanations demonstrate thorough & sophisticated understanding of how events cited may have positive implications.
	Explanations demonstrate a fairly comprehensive understanding of how events cited may have positive implications.
	Explanations demonstrate a basic understanding of how events cited may have positive implications.
	Explanations demonstrate a lack of understanding of how events cited may have positive implications.

	Explain

negative implications

	Explanation demonstrates thorough & sophisticated understanding of how events cited may have negative implications.
	Explanations demonstrate a fairly comprehensive understanding of how events cited may have negative implications.
	Explanations demonstrate a basic understanding of how events cited may have negative implications.
	Explanations demonstrate a lack of understanding of how events cited may have negative implications.

Comments:

SLICING THE BANANA – A CASE STUDY
Determine who gets what

Assume the price of a banana in Canada is $1.00. Below is a list of all the parties involved in getting the banana from the plantation into your hands. In your group of 4 (or so), decide amongst yourselves what cut you believe each group should have of the final banana price of $1.00. Your decisions should be made from the point of view of your assigned group. For each cut of the banana (price), explain your reasoning and discuss the factors that impacted your decision.
Your group’s role: _________________________________

	Role
	Location
	Your price
	Rationale / Factors considered
	Actual price

	Banana pickers
	C.A.

(Central America)
	
	
	

	Land/ Plantation owners

	C.A.
	
	
	

	Shipping company

(responsible for transporting the bananas to the US/ Canada)
	U.S.A
	
	
	

	Importer/ Wholesaler (pay the fees and duties to bring the foreign product into the country)
	U.S.A
	
	
	

	Ripening processor

	U.S.A
	
	
	

	Retailer (& distributor)

	Canada
	
	
	

Complete map

Identify the banana producing regions indicated below and provide a short summary of the state of the banana business in each area.

Explore dimensions of globalization

Economic dimension

One dimension which makes the banana trade so complex is economics. Complete the following tasks in order to gain a clearer understanding about this part important facet of the banana industry.

Economies of scale – What do you think this term means?

Discuss the following "economic" dimensions as a class. How will economies of scale impact each group below?
· TRANSNATIONALS:

· SMALL BUSINESSES
(such as those in the Windward Islands):

· WORKERS:

Political dimension

Another dimension which adds to the complexity of the banana trade is politics. Complete the following tasks in order to gain a clearer understanding about this part important facet of the banana industry.
What were the “Banana Wars”?”
Summarize the World Trade Organization’s 1997 ruling regarding the “Banana Wars”:
Create a short media statement in response to the WTO’s 1997 “Banana War” decision from the perspective of each of the following people/groups. In each statement to the press, be sure to show what each group’s sentiment would be toward the ruling and why they view it as they do.

· CEO (Chief Executive Officer) OF DEL MONTE:

· SMALL PLANTATION FARMERS IN JAMAICA:

· U.S. GOVERNMENT:

· A EUROPEAN GOVERNMENT OFFICIAL:

Environmental dimension

The environmental dimension is another important element to consider when becoming informed about the banana industry. Complete the following tasks to learn more.
Consider the following quote:

View the cartoon and explore information:

What are the “environmental costs” of providing ‘spotless bananas of uniform size’ for consumers in the richest countries of the world?

Social dimension
Read several of the sources and view some of the video clips to gain a better understanding of the concept of fair trade.

After your exploration of the sources above (or others if you wish)....

a) summarize fair trade and its common principles
b) explain how to identify "fairtrade" products

 What personal sacrifices might you have to make personally so that a country/corporation is able
 to trade fairly?

 What sacrifices might a transnational corporation have to make so that they are able to trade
 fairly?

Write a “Letter the Editor”
Demonstrate your understanding about the banana industry especially in relation to one or more of the dimensions of globalization (economic, political, environmental and/or social), by writing a well-considered “Letter to the Editor”.
People often write letters to the editor of a newspaper as a way to voice their opinions or concerns about an issue they see as important. Usually their letters are written in response to an article, editorial or another letter to the editor that was published in the paper recently. Unfortunately, not all letters get published, in fact, very few actually do. To ensure your letter gets published, focus on being be convincing, yet succinct in your writing (short and right to the point). Be sure to use factual evidence wherever it will strengthen your argument. Carefully follow the guidelines provided in the Simon Fraser University link to create a letter which will get published. You may wish to review some sample letters before writing your own.
Consider using one or more of the following questions to spark writing ideas:

· Having learned about banana trading, are you concerned about the fairness of the process? Or do you think that those who suggest the system is unfair are blowing things out of proportion, only focusing on parts of the issue?

· Which area(s) do you think need the most/least attention in the process?

· Is the banana industry sustainable?

· What damage is the banana industry doing to our environment, citizens, foreign relations or rich-poor gap?

· What should the international community be doing about the situation?

· What should more and more local citizens be doing?
Write your letter on a separate page or on the back of this student booklet.

Assessing the “Letter to the Editor”
	
	Excellent
	Proficient
	Satisfactory
	Underdeveloped

	Relevant and convincing reasoning
	Reasons are totally relevant to the position and are stated in a very convincing manner.
	Reasons relate to the position and are stated in a convincing manner.
	Reasons given are not relevant or convincing.
	Explanations demonstrate a lack of understanding of how events cited may have positive implications.

	Supporting factual details
	Factual details purposefully clarify the issue & strengthen the argument considerably.
	Factual details support the issue & give some strength to the argument.
	Factual details are included & give a fair amount of strength to the argument.
	Factual details, if included, do not enhance clarity about the issue; details sometimes confuse or weaken the argument.

	Use of letter writing techniques
	Letter displays excellent use of language that is succinct and thoughtful.
	Letter displays good use of language that is succinct and thoughtful.
	Letter displays some use of language that is succinct and thoughtful.
	Language used in letter is not succinct; thoughtfulness is difficult to discern.

Comments:

1

2

Criteria for a balanced statement on globalization:

clearly and simply defines the key aspects or features of globalization

identifies the range of opportunities and challenges presented by globalization

is balanced in its representation of differing perspectives on globalization

3

Factors which influence globalization

Media

Transportation

Communication

Trade

Texting my mom

Grocery shopping

Watching TV

4

Criteria for impact on the growth of globalization

Immediate impact on the spread and/or growth of globalization

Long term impact on the spread and/or growth of globalization

Breath of impact (number of people\institutions) impacted by the spread and/or growth of globalization

5

6

7

6

8

9

Colour the Windward Islands in the Caribbean:

Windward Islands (e.g. St. Lucia, Dominica, Grenada, etc.)

Common factors:

Colour the 3 largest banana exporting countries in the world:

	Ecuador

	Costa Rica

	Colombia

Common factors:

Source: Colleen Andjelic, TC2

10

What is happening in this cartoon?

What is the artist’s message?

11

“While retailers force suppliers to accept lower and lower prices, they impose higher and higher quality standards and packaging requirements. ‘Quality’ has come to mean a spotless banana of uniform size. According to the supermarkets, this is what consumers want.”

------Source unknown

What is happening in this cartoon?

What is the artist’s message?

Cartoon: Robin Carter/ Banana Link

12

13

Course-Pacs Lesson 10-1A Recognizing Globalization

 ©The Critical Thinking Consortium 2010

