Globalization

A modern term used to describe the changes in societies and the world economy that result from dramatically increased international trade and cultural exchange. 

Economic Globalization 

There are four aspects to economic globalization, referring to four different flows across boundaries, namely flows of goods/services, i.e. 'free trade' (or at least freer trade), flows of people (migration), of capital and of technology. 
A consequence of economic globalization is increasing relations among members of an industry in different parts of the world (globalization of an industry), with a corresponding erosion of National Sovereignty in the economic sphere. 
The IMF defines globalization as “the growing economic interdependence of countries worldwide through increasing volume and variety of cross-border transactions in goods and services, freer international capital flows, and more rapid and widespread diffusion of technology” (IMF, World Economic Outlook, May, 1997). 
The World Bank defines globalization as the "Freedom and ability of individuals and firms to initiate voluntary economic transactions with residents of other countries".
Cultural Globalization
· Greater international cultural exchange. Spreading of multiculturalism, and better individual access to cultural diversity, for example through the export of Hollywood and Bollywood movies. However, the imported culture can easily supplant the local culture, causing reduction in diversity through hybridization or even assimilation. The most prominent form of this is Westernization, but Sinicization of cultures also takes place.

· Greater international travel and tourism.
· Unregulated pollution of the natural environment.
· Greater immigration, including illegal immigration.
· Spread of local foods such as [Thai] and Indian food to other countries (often adapted to local taste).
· The negative effects of for-profit multinational corporations — the use of substantial and sophisticated legal and financial means to circumvent the bounds of local laws and standards, in order to leverage the labor and services of unequally-developed regions against each other.
Anti-globalization

There is a wide variety of different kinds of "anti-globalization". In general, critics claim that the results of globalization have not been what was predicted when the attempt to increase free trade began, and that many institutions involved in the system of globalization have not taken the interests of poorer nations and the working class into account.

Economic arguments by fair trade theorists claim that unrestricted free trade benefits those with more financial leverage (i.e. the rich) at the expense of the poor.

Many "anti-globalization" activists see globalization as the promotion of a corporatist agenda, which is intent on constricting the freedoms of individuals in the name of profit. They also claim that increasing autonomy and strength of corporate entities increasingly shape the political policy of nation-states.
Some "anti-globalization" groups argue that globalization is necessarily imperialistic, is one of the driving reasons behind the Iraq war and that it has forced savings to flow into the United States rather than developing nations.

The main opposition is to unfettered globalization (neoliberal; laissez-faire capitalism), guided by governments and what are claimed to be quasi-governments (such as the International Monetary Fund and the World Bank) that are supposedly not held responsible to the populations that they govern and instead respond mostly to the interests of corporations. Many conferences between trade and finance ministers of the core globalizing nations have been met with large, and occasionally violent, protests from opponents of "corporate globalism".

The movement is very broad, including church groups, national liberation factions, left-wing parties, environmentalists, peasant unionists, anti-racism groups, libertarian socialists and others. Most are reformist (arguing for a more humane form of capitalism) and a strong minority is revolutionary (arguing for a more humane system than capitalism). Many have decried the lack of unity and direction in the movement, but some such as Noam Chomsky have claimed that this lack of centralization may in fact be a strength.

Sources: adapted from http://en.wikipedia.org/wiki/Globalization
