
A Working Definition of Globalization

Graphic Organizer for Describing Globalization 

To help you describe or illustrate your understandings of what globalization really is, you can use this organizer to record your ongoing ideas/learnings. In the first column, record your ideas about what you think globalization is. In the second column, record what led you to state your ideas; e.g., video, newspaper article, textbook sources, class discussion. To help you build your understandings, you may also wish to identify if your ideas and reasons about globalization are examples of economic, environmental, political or social aspects of globalization.
Your working definition of globalization might change over time. This organizer will help you describe your understandings of globalization when you are ready to complete the Summative Assessment Task: Globalization Awareness – Get with It! 

	Globalization is ...
	I think this because ...

	
	

	
	

	
	

	
	

	
	


Instructional Supports for All Students
Social Studies 10-4, Related Issue 1, Describing Globalization / 1
©Alberta Education, Alberta, Canada
A Working Definition of Globalization (Graphic Organizer), 2013

