Prepared by Reda Valiukienė, senior teacher of economics and business at the Department of Domestic Services of Siauliai Vocational Training Centre (Lithuania)
Globalization

Introduction

Economies of the countries of the world become more and more interrelated. One of the main reasons of rapid integration is the decrease of costs of trade operations and making bargains. That is caused by, for example, decreasing of telecommunications and transportation costs. Participation in a global economy has its own advantages. For example, consumers can purchase goods and services from all over the world, and businessmen can sell their products in larger market easier. Unrestricted trade is related to stronger competition that forces suppliers to strive for better quality and deliver products for the lowest price possible.

In order to use all trade advantages, it is a must to develop international institutions that would change and control the “rules of the game” and stimulate strengthening of global ties.

Aims
 After this lesson, students will be able to:

1. Explain why scale of international trade increased.

2. Explain what globalization is and what its benefits and costs are.

3. Name the main international economic organizations and describe their role.

Proceedings

1. I tell students that nowadays globalization is one of the central topics. Some people are worried about global ties while others welcome their appearance and strengthening.

2. I ask students to decide, which of the following statements are true and which not:

A. Economy of Lithuania is becoming global.

B. Some people working in Lithuania benefit from international trade.

C. Consumers of Lithuania benefit from international trade.

D. Thanks to international trade, prices in Lithuania get lower

E. Trade restrictions are increasing in the world.

Correct answers: A. Yes, B. Yes, C. Yes, D. Yes, E. No.

3. We play a short game about scale of international trade. I tell that I will give 10 LTL for the student whose clothes are all made in Lithuania. The class is divided into pairs. Each student in the pair must find labels of upper clothes (shoes, trousers, shirts, etc.) worn by his/her mate and identify the manufacturer country. It is unlikely that there will be any students in the class who will cope with the task.

4. I ask why we buy clothes made not only in Lithuania (manufacturers of other countries may offer clothes of good and acceptable prices). I explain that people all over the world – Europeans, Americans or Chinese – think and act as like as the consumers in our example.
5. Globalization is closely related not only to free trade, but also to free movement of people. Together with students I analyze different variants: advantages and disadvantages of the country from which people emigrate and to which people immigrate. We also do not forget to take into consideration that situation can depend on migrants’ qualification and current economical, political, etc. situation of the countries. Answers may differ depending on what development of economy is focused: short‑term of long‑term development.

6. I announce that students will now participate in a game during which they will find out answers to some of the most frequently asked questions about globalization. First, each student will have to become familiar with one of 8 topics on globalization, so that he/she would be able to be an adviser on one of the 8 questions.

7. I divide the class into 8 small groups. Each group gets one part of the theoretical material. The topic of groups are:

1) Defining globalization.

2) Is globalization a new phenomenon?

3) Globalization growth factors.

4) Benefit of globalization.

5) Damage of globalization.

6) Role of international economic organizations.

7) Multinational businesses.

8) Transferring manufacturing to cheaper countries.

I tell that each small group should later be advisers on the appointed issue. For 5‑10 minutes students read theoretical material and discuss in groups.

8. Students put theoretical materials aside and receive a task with the following 8 questions:

1. What is globalization? Present several approaches. ..

2. Is globalization a new phenomenon? Give reasons.
..

3. Why does globalization constantly scale up? Give at least three reasons.
..

4. What benefits do Lithuanian employees and employers receive from globalization?
..

5. Are there damages brought by globalization? Which?
..

6. What are the most important international organizations and what are their aims?
..

7. What are multinational businesses? What is their importance for economy?
..

8. What does “transferring of manufacturing” mean? Which are the advantages and disadvantages transferring work to abroad?
..

Each student has to answer all these questions using consultations from another group. The rule is to talk with 7 consultants about all the questions (except the own one). Each consultant must sign next to his/her consultation.

The game is over only when the task is done by all students. I start discussion in the class with question how each of us encounters globalization. Later we discuss all the group questions.
The end

We review the essence of the lesson by asking these questions:
· What spheres of life does globalization encompass?

· How do Lithuanian employees and employers benefit from globalization?

· If the globalization is useful, why do some people worry about it?

