Global Learning Summaries
What are the issues that matter most in today's world? Global issues concern us all and there is much to be learned about how others in the world respond to issues such as environmental sustainability, climate change, poverty and human rights. Only then can we begin to effectively collaborate on addressing these issues. This assignment has been designed to focus your attention on understanding global issues and to carefully consider approaches others are taking to address them.
Assignment:
Select a specific global issue or problem that is directly affecting the country or region where the class will be traveling. Your assignment is to produce a succinct and well crafted, 2-3 page global learning summary on the issue. These summaries will be collected, copied and made available to the whole class as a kind of global issues portfolio.
Here are some general topic areas:

· Basic education

· Climate change and global warming

· Consumption and consumerism

· Environmental sustainability
· Fair trade and globalization

· Food and agricultural issues

· Gender equality

· Global economy

· HIV/AIDS

· Human rights issues

· Indigenous people

· Intellectual property protections

· Planetary management issues

· Political rights, including free movement of citizens

· Population growth

· Water resources and management

· World hunger and poverty

Each global learning summary should be prepared with three distinct sections, as follows:

1. Description of Issue. Provide a succinct explanation of the specific global issue, highlighting its global nature and urgency. As appropriate, provide relevant data and supporting information.

2. Country Response. Briefly describe the country’s response to the issue. While abroad, take time to gather primary data on the specific issue. For example, interview a local policy-maker or agency/institution representative who is working to address the issue. If appropriate, interview someone who has been directly or indirectly affected. Consult public information and records that addresses the issue. Use this primary data to help you develop an in-depth understanding of the issue and the country’s response.
3. Analysis. Provide a critical analysis of the country’s response to the issue, noting its strengths, weaknesses and long-term challenges. Be sure to present strong evidence in support of your analysis.
Evaluation:

This assignment is worth 20% of your overall grade. Your global learning summary will be assessed on your demonstrated understanding of the specific global issue and your approach to using both primary and secondary sources to develop an in-depth analysis of the country’s response to the issue. If class time allows, you will be given a 5-10 minute time slot to present your global learning summary to the class.
Source:

A. Ogden, 2009; Adapted in part from Global Immersion, Smeal College of Business, The Pennsylvania State University[image: image1]
