[image: image6.jpg]

[image: image6.jpg]

Workshet 5 Impact of Globalization

World Map

Figure 1

[image: image7.jpg]

a. How is the world divided as shown in the world map in figure 1?
	Suggested answer: It is divided into sovereign states.

Spread of HIV/AIDS

Figure 2

[image: image1]
Source: http://www.childinfo.org/eddb/hiv_aids/

Spread of Cocaine and Heroin

Figure 3

[image: image2]
© Copyright 1996 The Washington Post Company

Source:

[image: image3.jpg]

Ocean and River Pollution in the World
Figure 4

[image: image4]
Source: http://ttevisual.com/geography/images/pop-images/Earth_Science/environmental_studies/1wo-vi-3.jpg
(Go to the website of TTE-Visual Transparencies to Educate <http://ttevisual.com/>, under the sub-menu “Geography”, choose “file 5 Environment”, then scroll down to “V. Pollution of the oceans and seas”, and choose “1. World map: Pollution of surface waters”)

b.
What observation can be made in figures 2 to 4?

	Suggested answer: Figures 2 to 4 indicate some common global problems.

	

c. The situations shown in figures 2 to 4 have made the way of dividing the world shown in figure 1 much less meaningful. Why?
	Suggested answer: These global problems transcend national borders. No

	individual country can deal with such problems alone. Therefore, in terms of

	these problems, there is little meaning in dividing the world based on national

	borders.

Source A
On September 11 2001, an American Airlines Flight 11 crashed into a tower of the World Trade Center at 8:45 a.m.
About 20 minutes later, a United Airlines flight with 65 passengers crashed into the other tower.

People in those towers began running toward the exits, trying to get to safety. Many inside did not know why they were being evacuated until they were outside and could see the damage done by the planes.

The third hijacked plane, an American Airlines plane carrying 64 people, slammed into the side of the Pentagon building at 9:40 a.m.

A fourth plane, a United Airlines flight with 45 passengers crashed into the ground outside of Pittsburgh around 10:00 a.m.

The FBI and other federal government agencies began investigating the crashes immediately. The government has named Saudi Arabia-born Islamic fundamentalist Osama bin Laden as the prime suspect behind the attacks. Some of the men who hijacked the planes had connections to bin Laden's organization, although it will be hard to prove a direct connection.

1. What impact do you think the September 11 incident in America have on the world?
	Suggested answer: It lets people know that terrorist attacks can take place any

	time in any unexpected way; In large-scale terrorist attacks, the victims do

	not come from a single country or region.

2. Does the United States, as a superpower, respond single-handedly to terrorism after September 11? Why?
	Suggested answer: No, it relies on other countries to provide information about

	the terrorists, to assist it in carrying out counter-strike military actions on target

	regions, to collect information and prevent similar incidents from happening

	again, etc.

Source B

Human trafficking

Human trafficking is growing rapidly in Central and Eastern Europe and the former Soviet Union. Europol estimated that the money involved amounted to several billion dollars a year. Victims from Russia who work the sex trade in Germany reportedly earn $7500 monthly, from which the human traffickers take away at least $7,000.

In Asia, girls from villages in Nepal and Bangladesh are sold to brothels in India for US$1000. An estimated 200,000 Nepali women, the majority of whom girls under 18, are being exploited in major Indian cities. Women from Thailand and the Philippines are being trafficked to other developed countries and regions.

Human trafficking is not confined to the sex industry. Children are also sent to work in sweatshops as child labour, and men engage in illegal "three D-jobs" -- dirty, difficult and dangerous jobs.

A recent CIA report estimates that each year between 45,000 to 50,000 women and children are brought to the United States under various pretenses and are forced to work as prostitutes, cheap labourers or domestic helpers.
UNICEF estimates that more than 200,000 children are being enslaved by cross-border human trafficking in West and Central Africa. The children are often ‘sold’ by their ignorant parents, who believe that their children would be well treated, learn a trade or receive education.
Besides being a human rights issue, human trafficking also brings about public health issues, such as the spread of AIDS and other venereal diseases. Furthermore, it is a transnational organized crime issue and a socio-economic issue.

Source:
United Nations Office for Drug Control and Crime Prevention，
[image: image5.jpg]

3. With reference to Source B, what evidence shows that human trafficking is a global issue?
	Suggested answer: The issue involves countries and regions in Asia, Africa,

	Europe and America, hundreds of thousands people, and it leads to other

	cross-border problems.

4. People who are trafficked most probably come from places of dire economic hardship. For developed countries and regions such as the United States, Western Europe, Japan and Hong Kong, can we say human trafficking is none of our business?

	Suggested answer: No. Because, apart from infringing on human rights, the use

	of trafficked people in developed countries and regions as labour also lead to

	public health problems, such as the spread of AIDS and other venereal diseases.

	It also encourages transnational organized crimes and creates a local

	underground labour market and economic system that are not subject to

	government supervision.

5. Can the problem be solved by a single nation? Why?

	Suggested answer: No. The problem is transnational. It takes place in different

	countries and regions. People involved highly organized and

	mobile. Therefore the problem has to be solved through international

	cooperation. Different strategies have to be used (such as economic assistance,

	education, severe penalties, intelligence, etc.) It is very difficult for a single

	country or region to provide all the manpower, ,material and financial

	resources, and expertise required.

6. Can you name another global issue/problem? How can this issue/problem be solved?
	

	

Worksheet 5
Impact of Globalization

Reference Materials for Teachers

Population

World population has now exceeded 6 billion and has a net annual increase of 80 million. It is anticipated that by 2050 the world population will have reached 10 billion. Excess population will form a vicious cycle of ‘population increase -- ecology pressure -- economic pressure -- social pressure’, and will pose a serious threat to the development of human society. While developing countries are facing the problem of acute population increase, some western countries have become ageing societies. This will be a formidable challenge to a country’s economic vitality and social security.

The Armament Race

Nuclear explosion can damage the ozone layer, pollute water and soil. The coldness during Nuclear winter resulting from overcastting dust and smoke can kill all remaining lives after the explosion. At present, there is a trend for nuclear weapons expansion and increase of international terrorist activities. There is no absolutely reliable guarantee for the elimination of the threat of nuclear weapons. After the Cold War, the proliferation of biological and chemical weapons of mass destruction has become more and more serious. It has become a new focus of international armament control. The armament race also affects the development of human society. During the Cold War, there were 5 millions scientific personnel across the world. The heavy armament cost has become an unbearable burden for many countries.

The United Nations plays a role in resolving conflicts among nations through negotiations, such as the nuclear disarmament negotiations between the United States and Russia.

Ecological and Environmental Protection

Modern ecological crisis and environmental pollution are mainly caused by the release of various matters by industrial and agricultural production into the biosphere. In nature, the circulation of matters occurs in a closed system. Matters produced in certain processes are absorbed in some other processes, while in artificial production systems, only a tiny part of natural matters is effectively utilized, and the remaining part is discharged into the biosphere as wastes. These wastes are often toxic, and they pollute water and the air, causing serious threats to the existence of human beings and all lives. In addition, the exploitation and consumption of energy resources in production activities have changed the regional and even global heat balance. The burning of mineral fuel has increased the concentration of carbon dioxide in the atmosphere and reduced the radiation of heat from the Earth to outer space, and resulting in the ‘Greenhouse Effect’ and global temperature rise. According to some calculations, if the two poles experienced a temperature rise of 5 to 10ºF degrees, the ice cap of Greenland and the Antarctica will melt, the sea level will rise gradually, and many coastal cities will submerge. Global warming will also speed up evaporation, change the mode of atmospheric circulation, and intensify climatic changes, bringing about heat waves, typhoons, flooding, and draughts, etc. This is clearly evidenced by the occurrence of the ‘El Nino’ and ‘La Nina’ phenomena since 1977.

The problem has been addressed in conferences and treaties, such as the Kyoto Treaty targeting the problem of carbon dioxide.

Shortage of Resources

The two energy crises that swept the globe in the late 1970s and early 1980s were alarming. They expose a series of global problems – the contradiction between population growth and supply of resources, the serious deterioration of the ecology resulting from irrational exploitation and utilization of resources, the intensification of poverty resulting from the exhaustion of resources, and a series of wars resulting from the scramble for resources.

The problem is tackled mainly through agreements on the restrictions of resources exports among resources producing countries, such as the restriction of oil production by the Organization of Oil Producing Countries.
Drugs
In recent decades, drug abuse worldwide has worsened rapidly. Drugs have affected almost all countries. Currently, there are close to 50 million drug dependents in the world. Drugs have become a disaster without national borders. Drug taking not only does harm to the human body, it also poisons our social fabric, wastes resources, and threatens stability.

The drug problem is being dealt with mainly through cooperation and information exchange among law enforcing bodies of various countries. The Interpol also plays its part.

AIDS
Currently, Acquired Immune Deficiency Syndrome (AIDS) cases have spread to 144 countries and regions, and globally 14 million people are carriers of the HIV/AIDS virus. We have not yet found an effective way to cure AIDS.

AIDS is being tackled through assistance (such as education and prevention) given to developing regions by international medical organizations, and international effort in AIDS researches.

Poverty

The poverty problem is not merely the business of developing countries. If the problem persists, developed countries will be affected adversely. There will be serious social contradictions in developing countries and conflicts between North-South in the form of the refugee tides, uncooperativeness, etc. All these have made international situation explosive.

The problem is dealt with mainly through aid given to poor countries by rich countries, and the efforts of international organizations such as Oxfam and the Red Cross.

Terrorism

Terrorism is the use of violent means to achieve political, economic and religious aims. It brings about economic losses, human casualties and even wars. The terrorist attacks on the United States by Al Qaeda and the anti-terrorist activities of the United States are typical examples.

The problem is mainly dealt with through international cooperation among various countries against terrorist activities (such as the Anti-terrorism Alliance headed by the United States.)

Transnational Crimes and Triads

Many criminal activities are related to Triads, whose activities are becoming more and more internationalized. Triads in different places are connected, and they cooperate with each other in weapons trade, human trafficking, drugs trade, money laundering, etc.

This problem is being tackled mainly by cooperation and information exchange among law enforcing bodies of various countries. The Interpol also plays its part.

Places producing cocaine: Columbia, Brazil, Argentina

Places transferring cocaine: Nigeria, Libya, Angola, Namibia, South Africa

Places consuming cocaine: Europe

Places producing heroin: Afghanistan, Pakistan, Burma, India, Thailand

Places transferring heroin: Nigeria, Egypt, Kenya, South Africa, Colorado

Places consuming heroin: Europe, U.S., New York

HIV prevalence in adults end 2003

Global Drug Smuggling Routes

World map: Pollution of surface waters

PAGE

