

Global Connections

SECTION

4

If YOU lived there...

You live in Louisville, Kentucky, and you have never traveled out of the United States. However, when you got ready for school this morning, you put on a T-shirt made in Guatemala and jeans made in Malaysia. Your shoes came from China. You rode to school on a bus with parts manufactured in Mexico. At school, your class even took part in a discussion with students in Canada.

What makes your global connections possible?

BUILDING BACKGROUND Trade and technology have turned the world into a “global village.” People around the world wear clothes, eat foods, and use goods made in other countries. Global connections are bringing people around the world closer than ever before.

Globalization

In just seconds an e-mail message sent by a teenager in India beams all the way to a friend in London. A band in Seattle releases a new CD that becomes popular in China. People from New York to Singapore respond to a crisis in Brazil. These are all examples of **globalization**, the process in which countries are increasingly linked to each other through culture and trade.

What caused globalization? Improvements in transportation and communication over the past 100 years have brought the world closer together. Airplanes, telecommunications, and the Internet allow us to communicate and travel the world with ease. As a result, global culture and trade have increased.

Popular Culture

What might you have in common with a teenager in Japan? You probably have more in common than you think. You may use similar technology, wear similar clothes, and watch many of the same movies. You share the same global popular culture.

What You Will Learn...

Main Ideas

1. Globalization links the world's countries together through culture and trade.
2. The world community works together to solve global conflicts and crises.

The Big Idea

Fast, easy global connections have made cultural exchange, trade, and a cooperative world community possible.

Key Terms

globalization, p. 97

popular culture, p. 98

interdependence, p. 99

United Nations (UN), p. 99

humanitarian aid, p. 100

TAKING NOTES

As you read, take notes on globalization and the world community. Use a graphic organizer like the one below to take notes.

Globalization

World Community

More and more, people around the world are linked through popular culture. **Popular culture** refers to culture traits that are well known and widely accepted. Food, sports, music, and movies are all examples of our popular culture.

The United States has great influence on global popular culture. For example, American soft drinks are sold in almost every country in the world. Many popular American television shows are broadcast internationally. English has become the

major global language. One-quarter of the world's people speak English. It has become the main language for international music, business, science, and education.

At the same time, the United States is influenced by global culture. Martial arts movies from Asia attract large audiences in the United States. Radio stations in the United States play music by African, Latin American, and European musicians. We even adopt many foreign words, like *sushi* and *plaza*, into English.

Close-up

A Global Economy

The growth of the global economy has affected many businesses, especially the automobile industry. Automakers can now buy parts from countries all around the world, depending on where they can get the best price.

Many engines are manufactured in the United States and Canada.

Bumpers are often designed and produced in France, Germany, and the United States.

Tires come from a number of countries, including Mexico, South Korea, or Chile.

Global Trade

Globalization not only links the world's people, but it also connects businesses and affects trade. For centuries, societies have traded with each other. Improvements in transportation and communication have made global trade quicker and easier. For example, a shoe retailer in Chicago can order the sneakers she needs on a Web site from a company in China. The order can be flown to Chicago the next day and sold to customers that afternoon.

Many cars feature windows manufactured in Venezuela or the United States.

Seats are sometimes assembled in Japan from covers sewn in Mexico.

ANALYSIS SKILL

ANALYZING VISUALS

From what different countries do automotive parts often originate?

The expansion of global trade has increased interdependence among the world's countries. **Interdependence** is a relationship between countries in which they rely on one another for resources, goods, or services. Many companies in one country often rely on goods and services produced in another country. For example, automakers in Europe might purchase auto parts made in the United States or Japan. Consumers also rely on goods produced elsewhere. For example, American shoppers buy bananas from Ecuador and tomatoes from Mexico. Global trade gives us access to goods from around the world.

READING CHECK

Finding Main Ideas How has globalization affected the world?

A World Community

Some people call our world a global village. What do you think this means? Because of globalization, the world seems smaller. Places are more connected. What happens in one part of the world can affect the entire planet. Because of this, the world community works together to promote cooperation among countries in times of conflict and crisis.

The world community encourages cooperation by working to resolve global conflicts. From time to time, conflicts erupt among the countries of the world. Wars, trade disputes, and political disagreements can threaten the peace. Countries often join together to settle such conflicts. In 1945, for example, 51 nations created the United Nations. **The United Nations (UN)** is an organization of the world's countries that promotes peace and security around the globe.

The world community also promotes cooperation in times of crisis. A disaster may leave thousands of people in need.

FOCUS ON READING

What is the main idea of this paragraph? What facts are used to support that idea?

Primary Source

HISTORIC DOCUMENT

The Charter of the United Nations

Created in 1945, the United Nations is an organization of the world's countries that works to solve global problems. The Charter of the United Nations outlines the goals of the UN, some of which are included here.

We the Peoples of the United Nations Determined ...

to save succeeding generations from the scourge [terror] of war ...

to practice tolerance and live together in peace with one another as good neighbors, and

to unite our strength to maintain international peace and security, and

to ensure ... that armed forces shall not be used, save [except] in the common interest, and

to employ international machinery [systems] for the promotion of the economic and social advancement of all peoples,

Have Resolved to Combine our Efforts to Accomplish these Aims.

—from the Charter of the United Nations

ANALYSIS
SKILL

ANALYZING PRIMARY SOURCES

What are some of the goals of the United Nations?

Earthquakes, floods, and drought can cause crises around the world. Groups from many nations often come together to provide **humanitarian aid**, or assistance to people in distress.

Organizations representing countries around the globe work to help in times of crisis. For example, in 2004 a tsunami, or huge tidal wave, devastated parts of South-east Asia. Many organizations, like the United Nations Children's Fund (UNICEF) and the International Red Cross, stepped in to provide humanitarian aid to the victims of the tsunami. Some groups lend aid to refugees, or people who have been forced to flee their homes. Groups like Doctors Without Borders give medical aid to those in need around the world.

READING CHECK Analyzing How has globalization promoted cooperation?

SUMMARY In this section you learned how globalization links the countries of the world through shared culture and trade. Globalization allows organizations around the world to work together. They often solve conflicts and provide humanitarian aid.

Section 4 Assessment

go.hrw.com

Online Quiz

KEYWORD: SK7 HP4

Reviewing Ideas, Terms, and Places

1. **a. Describe** What is globalization?
b. Make Inferences How has popular culture influenced countries around the world?
c. Evaluate In your opinion, has globalization hurt or helped the people of the world?
2. **a. Define** What is humanitarian aid?
b. Draw Conclusions How has globalization promoted cooperation among countries?
c. Predict What types of problems might lead to international cooperation?

Critical Thinking

3. **Identifying Cause and Effect** Use your notes and the graphic organizer at right to identify the effects that globalization has on our world.

FOCUS ON WRITING

4. **Writing about Global Connections** What aspects of globalization might you include in your poster? Jot down your ideas in your notebook.