[image: image1.png]

Communicatietechnologie: connecting people, dividing people
[image: image2.png]

INTRODUCTIE
[image: image3.emf][image: image4.emf]
[image: image5.emf]
Thema

Door moderne communicatiemiddelen als mobiele telefonie en internet zijn mensen op allerlei manieren met elkaar verbonden. Je kunt informatie met de hele wereld delen via blogs, internetfora en sociale netwerksites zoals ‘Hyves’, ‘Facebook’ en ‘LinkedIn’. Steeds meer mensen wisselen op deze manier wereldwijd razendsnel informatie uit.
Deze snelle uitwisseling van informatie heeft ook ingrijpende gevolgen voor de economie. Prijzen van grondstoffen, kosten van transporteurs en fabrikanten zijn makkelijk te vinden en bepalen de richting van goederenstromen. Via internet worden handelscontacten aangegaan, contracten gesloten, producten geleverd en afspraken gemaakt. Dat wereldwijde netwerk van informatie via internet bespaart tijd en geld. Dit alles houdt in dat ook dat de rest van de wereld concurrent kan worden. Kortom, de moderne communicatietechnologie biedt vele mogelijkheden voor de economie. Men spreekt in dit verband ook vaak van een kenniseconomie.

Grote delen van de wereld hebben echter geen of nauwelijks toegang tot internet vanwege armoede, technische achterstand, ontbrekende infrastructuur en/of het gebrek aan opleidingsmogelijkheden. Er wordt in dit opzicht wel gesproken over de Fast World en de Slow World. Door die achterstand zijn in de Slow World de kansen op een normaal inkomen en het volgen van een opleiding nog kleiner geworden.
In deze opdracht onderzoek je wat de mogelijkheden zijn voor landen waar de ICT-infrastructuur nog in de kinderschoenen staat op korte en lange termijn. En wat is de rol van de rijkere landen in dit geheel?

Probleemstelling

In een ‘kenniseconomie’ is een goede ICT-infrastructuur onontbeerlijk. Het opbouwen van zo’n ICT-infrastructuur vergt veel inspanning. Verhoudingsgewijs lopen de armere landen (Slow World) ver achter. De kloof tussen rijk (Fast World) en arm (Slow World) zet zich dus ook voort op het gebied van communicatietechnologie.
ORIËNTATIE

Hoofdvraag-deelvragen

Hoofdvraag:

In hoeverre kunnen de armere landen (Slow World) op korte en lange termijn meedoen aan de kenniseconomie? en welke rol kunnen de rijkere landen (Fast World) spelen in dit proces?

Mogelijke deelvragen

· Worden alle economische sectoren beïnvloed door internet

· Welke werelddelen/landen blijven achter op het gebied van communicatietechnologie?
· Welke kenmerken heeft de economie in gebieden die achterblijven?
· Wat zijn de oorzaken van voorsprong en achterstand?
· Wat zijn mogelijke maatregelen om de kloof te dichten op korte termijn?
· Wat zijn mogelijke maatregelen om de kloof te dichten op de langere termijn?

Persoonlijke leervragen
Wat wil jezelf te weten komen tijdens de behandeling van dit thema? Wat zijn jouw persoonlijke leerdoelen? Je kunt daarbij denken aan een vraag als: welke rol spelen internet en andere ict in mijn leven?

Eindtermen

Aardrijkskunde
Domein B: Wereld

Subdomein B1: Samenhang en verscheidenheid in de wereld

1. De kandidaat kan ten aanzien van samenhang en verscheidenheid in de wereld:

mondiale spreidingspatronen van economische, culturele, demografische, sociale en politieke verschijnselen beschrijven, in hoofdlijnen verklaren en aan elkaar relateren;

Subdomein B2: Mondiaal verdelingsvraagstuk

2. De kandidaat kan met betrekking tot een nader door de school te kiezen verdelingsvraagstuk vanuit het perspectief van het subdomein 'Samenhang en verscheidenheid in de wereld' (B1):

· het vraagstuk beschrijven en analyseren als een maatschappelijk verdelingsvraagstuk;

· actuele discussies over het vraagstuk kritisch beoordelen en relaties leggen met relevante natuurlijke factoren;

· beleid beoordelen dat is gericht op het oplossen van het vraagstuk op macroregionale schaal.

Bovenstaande eindtermen nader uitgelegd:

1. economische en sociaal-culturele mondialisering
	Je kunt:
	Begrippen
	Generalisaties / regels / focus
	Relevante werkwijzen

	Het proces van mondialisering, in economisch en sociaal-cultureel opzicht, beschrijven en verklaren.
	Mondialisering
Globalisering
Tijd-ruimtecompressie
Diffusie
Eenwording
Verbrokkeling
Netwerksamenleving
Fast world
Slow world
Internationalisering
Wereldeconomie
Kapitaalstromen
Multinationale onderneming
Wereldstad
Cluster
Polarisatie
Amerikanisering
Lingua franca
Regionale identiteit
	Globalisering leidt zowel tot eenwording als verbrokkeling, zowel in economische zin als in sociaal-culturele zin.
Talen en godsdiensten kunnen vanuit gebieden van oorsprong verspreid zijn geraakt (diffusie) door kolonialisme of door migratie.
	Het verschijnsel globalisering vanuit verschillende dimensies (economisch en sociaal-cultureel) beschrijven en verklaren.
Specifieke ruimtelijke verschijnselen koppelen aan het algemene proces van globalisering.

2. een centrum-land en een (semi-)perifeer land in mondiaal perspectief

	Je kunt:
	Begrippen
	Generalisaties / regels / focus
	Relevante werkwijzen

	Voor Groot-Brittannië en India de positie in mondiale patronen en de effecten van globalisering herkennen en verklaren.
	Koloniaal moederland
Kolonie
Industrialisatie
De- industrialisatie
Zakelijke dienstverlening
Regionale ongelijkheid
Sociale ongelijkheid
Fragmentarische modernisering
Wereldstad
Megastad
	In het algemeen nemen onder invloed van globalisering de sociale en ruimtelijke verschillen binnen landen toe.
	Vergelijken van gebieden (Groot-Brittannië en India).
Relaties leggen tussen globalisering als algemeen proces en specifieke gebiedskenmerken (Groot-Brittannië en India).

3. mondiale relatiepatronen van handel, investeringen en migratie
	Je kunt:
	Begrippen
	Generalisaties / regels / focus
	Relevante werkwijzen

	Mondiale relatiepatronen van handel, investeringen en migratie beschrijven en in hoofdlijnen verklaren.
	Triade
Vrijhandel
Transporttechnologie
Ruilvoet
Multinationale onderneming
Productieketen
Communicatietechnologie
Pushfactoren
Pullfactoren
Transnationale identiteit
	Het merendeel van de internationale handels- en investeringsstromen voltrekt zich binnen en tussen de drie kerngebieden van de triade.

Theorie van Ullman
	Relaties leggen tussen de kenmerken van gebieden en hun positie in mondiale netwerken.

Eindproduct

Maak een wereldkaart met de volgende kenmerken:

- visuele weergave van de eindtermen

- legenda met uitleg kleuren en symbolen.

Toon je wereldkaart aan de groep en leg uit wat erop te zien is.

Schijf daarnaast een kort verslag waarin je vertelt hoe je de kaart hebt gemaakt, wat erop te zien is, enz.

Na afloop van deze opdracht kun je:

· Op een kaart aangeven welke gebieden tot de Fast World en welke tot de Slow World horen.

· Uitleggen wat de kenmerken zijn van de Fast World en de Slow World en hoe de relatie is tussen de Fast en Slow World.

· Uitleggen hoe bedrijven hun activiteiten verspreiden over de wereld en welke rol multinationals daarbij spelen.

· Uitleggen dat sommige grote steden een voortrekkersrol spelen op het gebied van uitwisseling van cultuur, politiek en economie en welke rol moderne communicatie​middelen daar bij spelen.

· Voorbeelden geven van internationalisering op het gebied van diensten (financieel, transport) in de moderne netwerksamenleving.

· Het verband uitleggen tussen begrippen als Fast World/Slow World, centrum/ periferie/ semiperiferie

· Aangeven welke gebieden in de wereld tot de periferie, de semiperiferie en welke tot het centrum horen.

· Uitleggen op welke manier handel, multinationals, kapitaalstromen en de productie​keten sterk worden beïnvloed door het gebruik van communicatie​technologie in de moderne netwerksamenleving.

WERKWIJZER

Werkvorm:

Deze opdracht doe je individueel of met z’n tweeën

Benodigdheden:

Grote Bosatlas, 52e druk
Tijd:
Voor de opdracht heb je ongeveer 8 uur nodig.

BRONNEN

Hyperlinks

Globalisering

http://nl.wikipedia.org/wiki/Mondialisering
Digitale kloof
http://nl.wikipedia.org/wiki/Digitale_kloof
Voorstander globalisering (in het Engels)
http://www.johannorberg.net/?page=globisgood

Audiovisuele bronnen

Documentaire over de voordelen van globalisering (let op in het Engels):

http://video.google.com/videoplay?docid=5633239795464137680&q=Globalization

LEERVERSTERKER

Kijk de film ‘Babel’ en probeer elementen van de geavanceerde communicatietechnologie, Fast World en Slow World te herkennen.

Lees een recensie over de film:
http://www.filmfocus.nl/films/20083-Babel.html
� HYPERLINK "http://nl.youtube.com/watch?v=icMHuNQnS3A" ����

�

De dichtheid van internetaansluitingen in de wereld. Lichtblauw staat voor weinig, donkerblauw staat voor veel internetaansluitingen.

Reclame voor internetprovider ‘Planet Internet’ uit 2006 waarin de digitale kloof wordt uitgebeeld

�HYPERLINK "http://nl.youtube.com/watch?v=icMHuNQnS3A"�http://nl.youtube.com/watch?v=icMHuNQnS3A�

PAGE

