[image: image1.png]

What is Fair Trade?
Students research and teach one another about Fair Trade.
Developing Thinking
 (
Active Listening (
Cooperation (
Reflection (
Many students will already have looked at these kinds of issues in other curriculum areas – so get them to do elements of the teaching through discussion here – ask them what they already know about this issue.

We’ve suggested two video resources below to introduce particular issues. There are a number of ways that these could be effectively used in class;

1. Ones that you choose could be watched and discussed as a class or
2. Carousel activity.

a. Split the class into groups, ask each group to watch a video – Make sure that you ask them to watch a wide choice from the list below – include both of the Faith ones.

b. Work together to prepare a poster (just one sheet of flip chart or sugar paper, on which they can draw as much as they want, but can only write five words). A good way of ensuring that everyone participates is to insist that the paper is passed around, and that each person adds one idea before passing it on – rather than letting one person dominate.

c. One person from each group remains behind as a teacher, and the rest circulate around the room spending one minute at each table – being taught by that group’s teacher about what they have learned.
d. On return to their original table, they should teach the person who remained behind what they have learned.
Students should then work in their groups to prepare a mind-map or diagram about what they have learned in the course of their activities – summing up their understanding of fair trade, its importance, and some ideas about how Faith might feed into this.

These videos can be watched on Youtube, or they are also attached in a separate folder. These are MP4 files, which can be played with the (free and excellent) open source, VLC Media Player (which can be downloaded from http://www.videolan.org/vlc/)
· Chris Martin & Oxfam: http://www.youtube.com/watch?v=ACkEM19FEho

· Blood chocolate: http://www.youtube.com/watch?v=fX6_3wSsXq4
· Cooperative – Fairtrade Bananas. http://www.youtube.com/watch?v=HqJJlWSXgyI
· Make trade Fair. http://www.youtube.com/watch?v=t4lO-EFQK_g
· What is fair trade? http://www.youtube.com/watch?v=drvPrMtXcaE
· Interfaith cooperation. http://www.youtube.com/watch?v=qkltKhSAEvw
· Your power as a consumer. http://www.youtube.com/watch?v=NZpUwCfINh8
· You are what you buy http://www.youtube.com/watch?v=0Pr_UO7PwCE&feature=related
· Why fair trade? http://www.youtube.com/watch?v=nW0gFDWm7Gk&feature=related
· The truth about Nike: http://www.youtube.com/watch?v=QuZP_ml-69M
· What does fair-trade do?

· http://www.youtube.com/watch?v=mzlcUW84QP4&feature=related
· Why does fair trade matter to Young Muslims in the UK? http://www.youtube.com/watch?v=oZ5IOMl8JLk
· Equal exchange banana http://www.youtube.com/watch?v=Apl-XiMpMU0
· What do religions teach about fair trade? http://www.youtube.com/watch?v=Fo8S0XYb0lU
Fair Trade

