Social Studies 10-1
Exploring Globalization

Final Exam Review

Key Issue

To what extent should we embrace globalization?

Related Issue 1
To what extent should globalization shape identity?

Chapter 1 - Globalization and Identity

Chapter Issue

To what extent does globalization shape your identity?

Key Terms and Definitions

context

role model

collective

Key Ideas

1. Who are you?

· Some factors that shape who you are

2. How do you express who you are?

· Expressing individual identity: Traditions

· Expressing individual identity: Language

· Expressing individual identity: Clothing and body adornment

3. How do collectives express who they are?

· Collectives and identity

· Expressing collective identity: Language

· Slang, jargon, and collective identity

· Collective identity and context

· Lubicon Cree

4. How are identities connected through globalization?

· Coltan and connected identities

· Globalization: Beyond individual and collective identities

· Opportunities and challenges of making global connections
Chapter 2 - Identity and the Forces of Globalization

Chapter Issue
To what extent do identity and the forces of globalization shape each other?
Key Terms and Definitions

transnational corporation
media concentration
media convergence
economies of scale
biodiversity
homogenization
acculturation
accommodation
assimilation
cultural revitalization

Key Ideas

1. What are some forces of globalization?
· Trade as a globalizing force

· Transportation as a globalizing force

· Communication technology as a globalizing force

· The media as a globalizing force
2. How is identity affected by some economic, political, environmental, and social dimensions of globalization?
· Identity and some economic dimensions of globalization

· Identity and some political dimensions of globalization

· Identity and some environmental dimensions of globalization

· Identity and some social dimensions of globalization

3. How do some forces of globalization present challenges to identity?
· Creation of a nation: The Métis people

· Language, acculturation, and accommodation
4. How do some forces of globalization provide opportunities to affirm and promote identity?
· The Métis and cultural revitalization

· Cultural revitalization
Chapter 3 - Identity, the Media, and Communication Technology
Chapter Issue

To what extent is identity affected by communication technology and the media in a globalizing world?

Key Terms and Definitions

digital divide

propaganda

pop culture
universalization

hybridization

Key Ideas

1. How is identity affected by opportunities to communicate with people around the world?

· Communication technologies and choices

· The digital divide

· Technology at work: The Aboriginal Peoples Television Network

2. How is diversity influenced by the media and communication technologies?

· Diversity and global media concentration

· Diversity and the Internet

· Techno-Isolation

3. How is identity affected by media coverage of world events?

· September 11, 2001 – The world watches

· Make Poverty History and Live 8

· Stories that are told – and those that are not

4. How is diversity affected by the dominance of American media?

· Pop culture and global media

· Cultural diversity beyond the American media

Chapter 4 - Affirming Identity, Language, and Culture

Chapter Issue

To what extent can people respond to globalizing forces that affect identity?
Key Terms and Definitions
cultural diversity

importance of language to identity

endangered languages
dominance of English
cultural affirmation

multiculturalism

Official Languages Act of 1969 Charter of Rights and Freedoms

cultural content laws
cultural revitalization

UNESCO

La Francophonie

Assembly of First Nations

Declaration of the Rights of Indigenous Peoples
Key Ideas

1. How do people affirm and promote their language in a globalizing world?
· Differing views
· Endangered languages

2. How do people affirm and promote their culture in a globalizing world?
· Cultural revitalization – challenges and opportunities

· Ladakh – Responding to Globalization

3. How do governments affirm and promote languages and cultures in a globalizing world?
· Government roles in promoting language and culture

4. How do international organizations affirm and promote languages and cultures in a globalizing world?
· The international network for cultural diversity

· The Assembly of First Nations and the Declaration on the Rights of Indigenous Peoples

Key Issue

To what extent should we embrace globalization?

Related Issue 2
To what extent should contemporary society respond to the legacies of historical globalization?
Chapter 5 - Foundations of Globalization
Chapter Issue

To what extent did early globalization affect peoples of the world?

Key Terms and Definitions

imperialism

historical globalization

mercantilism

capitalism

grand exchange

Industrial Revolution
Key Ideas

1. Why and how did globalization begin?

· Early trade routes

· One theory of the evolution of globalization

· The concept of historical globalization

2. How did the foundations of historical globalization affect people?

· The rise of a European middle class

· Embracing new ideas

· New ideas, new technologies, and historical globalization

· Global competition for trade

· Mercantilism

3. How did the consequences of historical globalization affect people?

· Results of contact

· Differing approaches to the Indigenous Peoples of the Americas

· Slavery

· Impact: Cheap Labour – The Lifeblood of Historical Globalization

· Responses to slavery

· The grand exchange

· Industrialization and social change

Chapter 6 - Legacies of Historical Globalization
Chapter Issue

To what extent do the legacies of historical globalization affect peoples of the world?
Key Terms and Definitions

legacy

ethnocentrism

Eurocentrism

depopulation

deindustrialization
gross domestic product
Key Ideas

1. What are some legacies of historical globalization?
· Ethnocentrism and Eurocentrism

· Building empires

· The scramble for Africa

· King Leopold and the Congo

2. How has cultural contact affected people?
· Legacies and patterns of historical change

3. How has the exchange of goods and technologies affected people?
· Contact and cultural change in India

4. How are the legacies of historical globalization continuing to affect people?
· Cultural change

· Impact: Aung San Suu Kyi and Dictatorship in Myanmar (Burma)

· Legacies of Imperialism in India

· Rwanda genocide
Chapter 7 - Legacies of Historical Globalization in Canada
Chapter Issue

To what extent have the legacies of historical globalization affected Canada?

Key Terms and Definitions

Indian Act

status Indian

residential schools

cultural mosaic

multiculturalism

cultural pluralism

Quiet Revolution

Key Ideas

1. How did historical globalization affect Canada?

· Early contact

· Colonization in Canada

· First peoples and European settlers

· The destruction of the Beothuk

· Impact: The governor and company of adventurers of England trading into

 Hudson’s Bay

2. What are some legacies of historical globalization in Canada?

· The Seven Years’ War

· Some legacies of early French rule

· Some legacies of early British rule

3. How has historical globalization affected Indigenous Peoples in Canada?

· Assimilation

· Profile: Phil Fontaine: Denouncing Residential Schools

 4. How do some legacies of historical globalization continue to affect Canada?

· Immigration

· Multiculturalism

· Land claims

· The Quiet Revolution in Quebec

Chapter 8 - Living with the Legacies of Historical Globalization
Chapter Issue

To what extent have attempts to respond to the legacies of historical globalization been effective?
Key Terms and Definitions
genocide

gacaca courts

apartheid

enemy aliens

non-governmental organization
gross national income

Key Ideas

1. How effectively have people responded to the legacies of historical globalization?
· One response

· Rwanda – A response to historical globalization

· Rebuilding Rwandan society

2. How effectively have governments responded to the legacies of historical globalization?
· The United Nations and Indigenous Peoples

· South Africa – Redressing Inequities

· Profile: Nelson Mandela: Prisoner and President

· Legacies of historical globalization in Canada

· Legacies of the Indian Act

3. How effectively have organizations responded to the legacies of historical globalization?
· Non-Governmental Organizations

· Impact: Muhammad Yunus and the Grameen Bank

 4. How does historical globalization continue to affect the world?
· Global income inequality

· Foreign aid

Key Issue

To what extent should we embrace globalization?

Related Issue 3
To what extent does globalization contribute to sustainable prosperity for all people?
Chapter 9 - Foundations of Economic Globalization
Chapter Issue

To what extent did world events shape contemporary economic globalization?

Key Terms and Definitions

economic globalization

reparations

communism

economic depression

market economy
Key Ideas

1. What does economic globalization mean?

· Aspects of economic globalization

2. How did 20th Century world events shape contemporary economic globalization?

· The costs of World War I

· The Great Depression

· World War II

3. What factors laid the foundations of contemporary global economics?

· The United Nations Monetary and Financial Conference at Bretton Woods

· John Maynard Keynes and government involvement in the economy

· Friedrich Hayek and government non-involvement in the economy

· The World Bank and the International Monetary Fund

· General Agreement on Tariffs and Trade

· Changing the foundations of economic globalization

· Profile: Milton Friedman

· Economic Globalization in the People’s Republic of China

Chapter 10 - Expanding Globalization
Chapter Issue

To what extent do contemporary factors contribute to expanding globalization?
Key Terms and Definitions

outsourcing

containerization

trade liberalization

free trade

consensus

sanctions
Key Ideas

1. What factors contribute to expanding globalization?
· Communication technologies

· Trade

· Transportation

· The media

· Impact: The Maquiladoras of Mexico

2. How do international agreements and organizations contribute to expanding globalization?
· The World Trade Organization

· The North American Free Trade Agreement (NAFTA)

· The European Union (EU)

 3. How do transnational corporations contribute to expanding globalization?
· The influence of transnational corporations

· Transnational corporations and poverty reduction

· Talisman Energy – a Canadian transnational

 4. How do communication technologies contribute to expanding globalization?
· E-Commerce
Chapter 11 - Globalization and Sustainability
Chapter Issue

To what extent does globalization affect sustainability?

Key Terms and Definitions

ecological footprint

sustain

sustainability

stewardship

flag of convenience
Key Ideas

1. What does sustainability mean?

· Canada’s ecological footprint

· Bangladesh’s ecological footprint

· Global perspectives on ecological footprints

· Making Choices: The Kogi – at the Heart of the World

2. How are globalization and sustainability related?

· Where ships are built

· Ships and the environment

· Disposing of old ships

· Proposals to improve the sustainability of shipbreaking

3. Have efforts to promote sustainability been successful?

· The Kyoto Protocol

· Alberta Tar Sands

· Alternative Energy Sources

· Individual initiatives

· Profile: Wangari Maathai and the Green Belt Movement

Chapter 12 - Sustainable Prosperity – Challenges and Opportunities
Chapter Issue

To what extent can globalization bring sustainable prosperity to all people?
Key Terms and Definitions
sustainable prosperity

sustainable development

knowledge economy

privatization

global climate change

Key Ideas

1. What is sustainable prosperity?
· Measures of prosperity

2. What political and economic challenges and opportunities are associated with globalization?
· Economic growth and sustainable prosperity

· Trade liberalization and sustainable prosperity

· The knowledge economy

· Privatization

· Foreign investment

3. What choices are associated with sustainable prosperity?
· Millennium development goals

· Climate change and sustainable prosperity

· Changing government policies

Key Issue

To what extent should we embrace globalization?

Related Issue 4
To what extent should I, as a citizen, respond to globalization?
Chapter 13 - Human Rights, Democracy, and Globalization
Chapter Issue

To what extent have democracy and human rights shaped, and been shaped by, globalization?

Key Terms and Definitions

basic needs

inalienable

human trafficking
Key Ideas

1. What are human rights?

· Views on human rights

· The evolution of ideas about human rights

2. How are ideas about human rights and democracy related?

· Early ideas about human rights

· Milestones in the evolution of democracy and human rights

· Human rights and colonization

· Human rights in former colonies

3. How are globalization, human rights, and democracy related?

· Profile: Ngugi Wa Thiong’o: Responding to Imperialism

· Trade and transnational corporations

· Transportation and the movement of people

· The media

· Communication technologies

Chapter 14 - Global Awareness
Chapter Issue

To what extent does global awareness affect quality of life?
Key Terms and Definitions

ingenuity gap

gender gap

labour standards
Key Ideas

1. How has globalization affected awareness of issues?
· Some ripple effects of globalization

· The ingenuity gap

2. How has global awareness affected gender issues?
· Gender issues and communication technologies

· Women in government

· Women and employment

3. How has global awareness affected labour and employment issues?
· Unions and collective bargaining

· Impact: The Fair Trade Movement

· The knowledge economy

4. How are global awareness and quality of life related?
· Social clauses

· Effective governance

· Foreign debt
Chapter 15 - Global Connections
Chapter Issue

To what extent do global connections affect people?

Key Terms and Definitions

Key Ideas

1. How does globalization change communities?

· New communities

· Transnational corporations and communities

· The effects of immigration on communities

2. How does the global need for resources affect people?

· Oil in Africa

· Iraq, oil, and war

· Alberta and oil

3. How does globalization affect peoples’ health?

· The Black Death
· The Spanish Flu

· Pandemics today

· Responses to health crises

4. How have people responded to global issues?

· Consumers

· Nurturing a civil society

· Corporate citizenship

· Government responses

Chapter 16 - The Global Citizen
Chapter Issue

To what extent should I embrace global citizenship?
Key Terms and Definitions
cross-cultural communication

Key Ideas

1. What does global citizenship mean?
· Deciding to be a good citizen

· Identifying the global citizen

2. What does a global citizen do?
· Acting like a global citizen

· Civil society

3. What is my role in a globalizing world?
· Active citizens

· Active students

· Active consumers

· Active corporations

· Active you

