Miyazaki International College
Course Syllabus
FALL SEMESTER 2019

	Course Title (Credits)
	IDS 304: Foundations of Global Studies 2 (3 credits)

	Course Designation for TC
	n/a

	Content Teacher

	Instructor
	[bookmark: _GoBack]Paweł Młodkowski

	E-mail address
	mpawel@sky.miyazaki-mic.ac.jp

	Office/Ext
	402/ telephone number 3727

	Office hours
	Tue 14:00 – 16:00, Wed 8:30 – 11:00

	Language Teacher

	Instructor
	n/a

	E-mail address
	n/a

	Office/Ext
	n/a

	Office hours
	n/a


	Course Description:

	This course introduces research methods for analyzing global issues. The course includes the academic disciplines of economics, history, sociology, and political science. Students will learn to construct a research design for a chosen topic, which helps preparation for senior thesis research. The course continues to deepen students' understanding of the theoretical and methodological foundations of global studies.

	Course Objectives:

	This course is intended to be an interdisciplinary introduction to the contemporary world and the currently most discussed global problems. We shall focus on the ideological, political, economic and cultural dimensions of a process known as globalization. Guided discussions, based on carefully selected readings, will be most commonly used form of delivery. We will apply a systematic and formal analysis, which considers the principal actors, institutions involved, socio-economic processes and their causes & consequences that shape the contemporary world. We will discuss challenges and opportunities associated with globalization. There will be several case studies to explore the most interesting global problems in greater detail.
By the time students complete Global Studies course they should be knowledgeable about the main socio-economic factors shaping the global economy. Students should also be able to identify these factors and stakeholders at work in the context of specific issues. Finally, there is much hope that the course inspires students to learn more about their world. Conscious and responsible global citizens begin posing their own questions about how humanity should respond to the many challenges that face our national economy (i.e. Japan) due to globalization.
Topics:
This course allows for exploring the most recent developments in the global economy, but there are also several pillars that will serve as core global challenges for discussion and analysis. These are:
1. Food security
2. Inclusive growth
3. Unemployment
4. Climate change
5. Global finance
6. Internet
7. Gender equality
8. Global trade and investment
9. Healthcare


	Course Schedule:

	Day
	Topic
	Content/Activities

	1
	UNIT ONE: Introduction to the class goals
	Introduction of the teacher
Presentation of the syllabus
Explanation of the terms of engagement
Presentation of the teacher’s expectations
Reading assignment for the next session
https://www.weforum.org/agenda/2016/01/what-are-the-10-biggest-global-challenges/  

	2
	UNIT TWO: Introduction to global problems: food crisis 
	Group discussion on the biggest global problems (based on the reading)
Video 1: Feeding Nine Billion: Introducing Solutions to the Global Food Crisis: https://www.youtube.com/watch?v=raSHAqV8K9c
Video 2: Feeding Nine Billion: Science and Technology: https://www.youtube.com/watch?v=eFDyTz9K9i8 
Video 3: Feeding Nine Billion: Government Policy and Sustainability: https://www.youtube.com/watch?v=YN0bCJ1M6p8 
Video 4: Feeding Nine Billion: Food Distribution: https://www.youtube.com/watch?v=-xrSnZf4TtI 
Video 5: Feeding Nine Billion: Local Food Systems: https://www.youtube.com/watch?v=35mOyg7_A8g 
Video 6: Feeding Nine Billion: Climate Change: https://www.youtube.com/watch?v=cYq2elstFWQ 
Video 7: Feeding Nine Billion: Empowering Small Scale: https://www.youtube.com/watch?v=_cIhn5IJZJ8 
Video 8: Feeding Nine Billion: Challenges for Small Scale: https://www.youtube.com/watch?v=3RzZNvyInOg 
Video 9: Feeding Nine Billion: Food Riots: https://www.youtube.com/watch?v=nuAsMTPywOM  

Group discussion on food crisis and solutions (based on the readings and videos).

	3
	UNIT TWO: Introduction to global studies
	Methodology for global studies
Group discussion for better understanding on methodology for global studies.
In-class exercise on methodology for global studies.
Practicing the use of interdisciplinary approach to global studies.

	4
	global problems: food crisis – Assignment 1 – 10%
	research projects followed by group (2 students) presentations:
1. Food production and food security in Japan
2. Global water scarcity
3. New technologies and food production globally
4. Climate change and food production 
5. Food supply system in Japan
6. Global organizations involved in supporting food production and distribution
7. How to develop/increase self-sufficiency in terms of required nutrients
8. Review of food scarcity crisis in the last 30 years, by region.

	5
	global problems: food crisis – Assignment 1 – 10%
	PRESENTATIONS CONTINUED

	6
	UNIT TWO: Introduction to global problems: prospects of economic growth
	Introduction to Economic Growth
Gross Domestic Product and national accounting
Factors of Economic Growth
How to project GDP?
Reading assignment for the next session: International Monetary Fund: https://www.imf.org/external/pubs/ft/sdn/2015/sdn1513.pdf pages: 4-9; 18-22.

	7
	UNIT TWO: Introduction to global problems: inclusive growth
	Group discussion on the income inequality in the global economy (based on the reading).
Video 1: World Economic Forum: current issue  
Video 2: OECD: https://www.youtube.com/watch?v=fnIl212tBPk 
Group discussion on expected changes in the global economy
Reading assignment for the next session: http://www.manpowergroup.com/workforce-insights 
Millenials Careers – pages 3-16

	8
	UNIT TWO: Introduction to global problems: unemployment
	Group discussion on the unemployment in the global economy (based on the reading).
Video 1: https://www.youtube.com/watch?v=0VN3XBXaI9Q 
Video 2: https://www.youtube.com/watch?v=eI3z1NrIb1c 
Group discussion on solutions for unemployment based on individual/personal ideas
 

	9
	Unemployment – Assignment 2 – 10%
	Disrupting Unemployment: Business-led Solutions for Action
Case studies: http://reports.weforum.org/disrupting-unemployment/
Students’ presentations:
1. How to Develop Employment Skills – case studies
2. How to Foster Entrepreneurship – case studies
3. Connecting talent to markets – case studies

	10
	Unemployment – Assignment 2 – 10%
	Presentations continued

	11
	Unemployment – Assignment 2– 10%
	Disrupting Unemployment: Business-led Solutions for Action
Case studies: http://reports.weforum.org/disrupting-unemployment/
Students’ presentations:
4. Toolkits for disrupting unemployment – examples and best practice globally
5. Success factors for disrupting unemployment – examples and best practice globally

	12
	Unemployment – Assignment 2 – 10%
	Presentations continued

	13
	Unemployment continued
	Business-led Solutions for Action
Case studies: http://reports.weforum.org/disrupting-unemployment/
Reading/watching assignment for the next session: 
1. Inconvenient Truth by Al Gore versus alternative approach:
https://www.youtube.com/watch?v=52Mx0_8YEtg  
https://www.youtube.com/watch?v=TCy_UOjEir0 
https://www.youtube.com/watch?v=7jzBWmpzifc

	14
	UNIT TWO: Introduction to global problems: climate change
	Group discussion on the climate change (based on the reading).
Video 1: https://www.youtube.com/watch?v=2cssne9Q5KM 
Video 2: https://www.youtube.com/watch?v=zMmOlfHU35E 
Video 3: WWF:
https://www.youtube.com/watch?v=sBQd4UhQkLE 
Group discussion on climate change based on individual/personal beliefs

	15
	Mid-term week
25%
	Mid-term Examinations 
5 short essays on specific topics in: food scarcity, economic growth, and unemployment

	16
	Mid-term week
25%
	Mid-term Examinations
Reading assignment for the next session: 
http://www.economist.com/news/special-report/21668717-america-centre-global-monetary-disorder-thrills-and-spills 
Watching assignment: https://www.youtube.com/watch?v=23DNe0cJhcU


	17
	UNIT TWO: Introduction to global problems: monetary and financial system 
	Group discussion on the global monetary system (based on the reading).
https://www.youtube.com/watch?v=UKyk-GgE8Uc 
Group discussion on the global financial system
Reading assignment for the next session: 
http://dailyreckoning.com/one-world-one-bank-one-currency/ 

	18
	UNIT TWO: Introduction to global problems: monetary and financial system 
	Group discussion on the global monetary system (based on the reading)
In-depth analysis of causes, consequences, and solutions for problems.
Reading assignment for the next session: 
http://www3.weforum.org/docs/WEF_FII_Internet_Fragmentation_An_Overview_2016.pdf pages: 3 – 6, 10 – 13, page 18. Box 2, page 33 – 35 (Content&Censorship)

	19
	UNIT TWO: Introduction to global problems: Internet fragmentation
	Group discussion on the internet fragmentation (based on the reading)
Discussion on double-edge blade of technologies of internet.
Reading assignment for the next session: 
http://www.un.org/sustainabledevelopment/wp-content/uploads/2016/08/5_Why-it-Matters_GenderEquality_2p.pdf 

	20
	UNIT TWO: Introduction to global problems: gender equality
	Group discussion on the gender equality (based on the reading)
Group discussion on gender equality in Japan in the past and today.
Watching: 
1. https://www.youtube.com/watch?v=XlcaDhRu1AQ 
2. https://www.youtube.com/watch?v=BLA_Zc95uyo 
Discussion about stereotypes. 
Reading: facts & figures of gender equality: http://www.un.org/sustainabledevelopment/gender-equality/ 
Watching: https://www.youtube.com/watch?v=4viXOGvvu0Y 

	21
	Gender equality
Assignment 2 – 10%: 
	Students’ presentations:
1. FGM in Africa and Middle East
2. Arguments for equality
3. Equality at the workplace
Reading assignment for the next session: 
https://www.weforum.org/system-initiatives/international-trade-and-investment/ 
Watching assignment: https://youtu.be/OVi5B7P7Yw4 

	22
	UNIT TWO: Introduction to global problems: Global trade and investment
	Group discussion on the global trade (based on the reading)
Reading assignment for the next session: 
https://www.weforum.org/reports/the-e15-initiative-strengthening-the-global-trade-and-investment-system-in-the-21st-century 
http://reports.weforum.org/strategic-infrastructure-2014/introduction-the-operations-and-maintenance-om-imperative/the-global-infrastructure-gap/ 

	23
	UNIT TWO: Introduction to global problems: Global trade and investment
	Group discussion on the infrastructure gap (based on the reading)

Reading assignment for the next session:
https://www.weforum.org/agenda/archive/global-health-and-healthcare/ 

	24
	UNIT TWO: Introduction to global problems: Healthcare
	Group discussion on the global healthcare problems (based on the reading)
Watching:  https://www.youtube.com/watch?v=PRyj6htVvUI
https://www.youtube.com/watch?v=i1m3iy2xop8 
Group discussion on the global health
Reading assignment for the next session: 

	25
	UNIT TWO: Introduction to global problems: health
	Group discussion on the global health problems (based on the reading)

	26
	UNIT THREE: presentations about a global issue – 10%
	Students’ individual presentations on a global problem that attracted their attention during the course. 

	27
	UNIT THREE: presentations about a global issue – 10%
	Students’ individual presentations on a global problem that attracted their attention during the course.

	28
	UNIT THREE: presentations about a global issue – 10%
	Students’ individual presentations on a global problem that attracted their attention during the course.

	29
	Revision Week
	Revision of methodology for global studies.

	30
	Revision Week
	Revision of global issues covered.

	
	Finals
	Final Exam – a set of structured essays on five out of ten available topics.

	Required Materials:
Students are not required to purchase any specific textbook. Several reading handouts will be distributed in class at various points during the semester. A properly organized and well-maintained two-ring notebook is your textbook for this course. It is important that you keep all handouts, exercises, group tasks, and homework in the notebook. Students are required to bring all of the handouts, worksheets and readings that the teacher gives to class.

	1. Food security
https://www.weforum.org/agenda/2016/01/what-are-the-10-biggest-global-challenges/
https://www.youtube.com/watch?v=raSHAqV8K9c
https://www.youtube.com/watch?v=eFDyTz9K9i8
https://www.youtube.com/watch?v=YN0bCJ1M6p8
https://www.youtube.com/watch?v=-xrSnZf4TtI
https://www.youtube.com/watch?v=35mOyg7_A8g
https://www.youtube.com/watch?v=cYq2elstFWQ
https://www.youtube.com/watch?v=_cIhn5IJZJ8
https://www.youtube.com/watch?v=3RzZNvyInOg
https://www.youtube.com/watch?v=nuAsMTPywOM
2. Inclusive growth
https://www.imf.org/external/pubs/ft/sdn/2015/sdn1513.pdf pages: 4-9; 18-22
https://www.youtube.com/watch?v=ukHIIg28xQ
https://www.youtube.com/watch?v=fnIl212tBPk
3. Unemployment
http://www.manpowergroup.com/workforce-insights Millenials Careers – pages 3-16 
https://www.youtube.com/watch?v=0VN3XBXaI9Q
https://www.youtube.com/watch?v=eI3z1NrIb1c
http://reports.weforum.org/disrupting-unemployment/
4. Climate change
https://www.youtube.com/watch?v=52Mx0_8YEtg
https://www.youtube.com/watch?v=TCy_UOjEir0 
https://www.youtube.com/watch?v=7jzBWmpzifc
https://www.youtube.com/watch?v=2cssne9Q5KM
https://www.youtube.com/watch?v=zMmOlfHU35E
https://www.youtube.com/watch?v=sBQd4UhQkLE
5. Global finance
http://www.economist.com/news/special-report/21668717-america-centre-global-monetary-disorder-thrills-and-spills
https://www.youtube.com/watch?v=23DNe0cJhcU
https://www.youtube.com/watch?v=UKyk-GgE8Uc
http://dailyreckoning.com/one-world-one-bank-one-currency/
6. Internet
http://www3.weforum.org/docs/WEF_FII_Internet_Fragmentation_An_Overview_2016.pdf pages: 3 – 6, 10 – 13, page 18. Box 2, page 33 – 35 (Content&Censorship)
7. Gender equality
http://www.un.org/sustainabledevelopment/wp-content/uploads/2016/08/5_Why-it-Matters_GenderEquality_2p.pdf
https://www.youtube.com/watch?v=XlcaDhRu1AQ
https://www.youtube.com/watch?v=BLA_Zc95uyo
http://www.un.org/sustainabledevelopment/gender-equality/
https://www.youtube.com/watch?v=4viXOGvvu0Y
8. Global trade and investment
https://www.weforum.org/system-initiatives/international-trade-and-investment/
https://youtu.be/OVi5B7P7Yw4 
https://www.weforum.org/reports/the-e15-initiative-strengthening-the-global-trade-and-investment-system-in-the-21st-century 
http://reports.weforum.org/strategic-infrastructure-2014/introduction-the-operations-and-maintenance-om-imperative/the-global-infrastructure-gap/
9. Healthcare
https://www.weforum.org/agenda/archive/global-health-and-healthcare/
https://www.youtube.com/watch?v=PRyj6htVvUI
https://www.youtube.com/watch?v=i1m3iy2xop8

	Course Policies (Attendance, etc.):

	Participation is required at all classes. Students are expected to attend all the classes on time, participate actively in all class activities and complete all assignments on time. As a criteria to pass this course, students are required to attend at least 80% of the total class time. If you have four or more 'unexcused absences' you will be asked to withdraw from the class. All kind of absences must be presented with concrete documents and will be approved case by case. Problems related to your class performance should be brought up to the instructor as soon as possible.  
An 'unexcused absence' is any absence for which you do not have permission. Medical reasons, family emergencies and so on are NOT counted as "unexcused absences" and will NOT INFLUENCE YOUR GRADE.

	Class Preparation and Review:

	Students are expected to spend at least one hour preparing for every hour of lesson, and one hour reviewing and doing Homework. The reading materials must be read and prepared before class. Lectures will stress the most important issues addressed in the materials, and may go beyond the scope of the handouts for certain topics. Therefore, it is important for you to attend class. 

	Grades and Grading Standards:

	Class participation and group discussion 10%
Assignments (resulting in group presentations) 30% (3 x 10%)
Individual presentation about an international business issue 10%
Mid-term examination 25%
Final examination 25%
Total 100%
Attendance as such is not a part of the final grade – but PARTICIPATION is!

	Methods of Feedback:

	Students receive feedback in few forms.
Feedback on the form and content of the written work is provided within one week from submission of the written work. This feedback is in a form of comments on their writing and suggestions how to improve form of presenting their answers and hints on the missing merit content. 
Feedback on students’ oral answers is provided ad hoc in the classroom during open discussions.
Feedback on students’ presentations and presentation skills is provided individually during office hours, in order to avoid embarrassing comments in front of the whole class.

	Diploma Policy Objectives:

	Work completed in this course helps students achieve the following Diploma Policy objective(s): 
1. Advanced thinking skills (comparison, analysis, synthesis, and evaluation) based on critical thinking (critical and analytic thought)
2. The ability to understand and accept different cultures developed through acquisition of a broad knowledge and comparison of the cultures of Japan and other nations
3. The ability to identify and solve problems 
4. Advanced communicative proficiency in English
5. Proficiency in the use of information technology


	Notes:	

	


[bookmark: _MON_1377773906][image: ../../../Screen%20Shot%202017-08-31%20at%2016.14.36.png]
image1.png
XERPED SRS hic
AEBEBEMETOY T L

4

Advanced

Proficient

Developing

Emerging

No Attempt

a

Ability to Identify &
Solve Problems

Insightful comments in class
discussions
Student shows proven ability
to analyze data, gather and
assess resources, and
disseminate opinions in a
scholarly manner.

Able to contribute to class
discussions, and to perform a
basic analysis of data, gather
and assess resources, and
express opinions in an
adequate manner.

Beginning to visualize the
ways in which information
can be combined and
applied to solving a given
problem, but struggles
with complex and
relationships

Student shows motivation
but must learn the
concepts and mechanisms
that apply to critical
thinking, such as
information gathering,
assessment and synthesis

Speaking is clear, using a
broad range of vocabulary
and relative jargon. Student
uses appropriate social cues
and nuance.

‘Able to create a relevant
response when asked to
express an opinion or
respond to a complicated
situation, but pronunciation
and grammar can often
make responses and
explanations unclear to a
listener and must be
interpreted.

Able to answer questions

and give basic information.

However, inconsistent
pronunciation, intonation
and stress may sometimes.
make their responses
difficult

to understand or interpret.

Student is unsuccessful or
finds it very difficult when
attempting to explain an
opinion or respond to a
complicated scenario. The
response may be limited to
asingle sentence or part of
a sentence.

Fully engaged in current
events and shows and
understanding of social
inequalities and cultural
differences.

Student is aware of current
events and world cultures,
butis unable to apply macro-
level situations to her/his
own life.

Exhibits interest and
intrigue in current events
and world culture, but has
difficulty understanding
relevancy.

Student expresses one-
sided ideals from an
ethnocentric point of view.
Completely lacks
awareness of world issues
or events.

Exhibits fluency/near fluency
in speaking and writing.
Grammar and reading ability
similar to native English
speaker. Able to use context
clues when faced with
unfamiliar vocabulary.

Proficient English ability;
relies mainly on familiar
vocabulary. Should be
encouraged to advanced
beyond comfort zone.

Adequate English ability;
must reference dictionary
often

Student has some English
ability, but lacks
confidence in using and
understanding. Very
limited vocabulary
knowledge, struggles with
grammar and
pronunciation. Unable to
form questions

Critical Thinking | Information Gathering
Assessment of
Credibility
Public Speaking
Social Skills
Advanced
Communication
Proficiency Professional Skills
Cultural Relevanc
Global Y
Perspectives | Awareness of Current
Events & Global Issues
Reading
Writin,
English Language i
Ability
Oral Communication
Reading
Japanese Writing
Language Ability

Oral Communication

Able to express one’s self
clearly and succinctly both in
writing and orally. Able to
use context clues when
faced with unfamiliar
vocabulary.

Proficient oral and written
communication; relies
mainly on familiar
vocabulary. Should be
encouraged to advanced
beyond comfort zone.

Adequate oral and written
communication; tends to

have difficulty clearly
expressing ideas.

Student shows a lack of
confidence in writing,
reading, and oral
communication. Very
limited vocabulary
knowledge, struggles with
grammar Unable to form
questions

Insufficient effort or
evidence of
achievement.


