

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 1

Behind the brands - the sugar

rush

Outline

This learning activity builds upon the Behind the Brands Power Point and helps students to

understand some of the issues involved in sugar cane production today. Students then

compare and contrast these issues with the brand values companies use to promote their

products. This will help students use the action guide and plan how to take informed and

responsible action.

Key Questions

 What is the impact of sugar cane

cultivation on the lives of people who

depend on the land to grow food?

 How do companies promote their

products through brand values?

 How can young people communicate the

change they want to see to soft drinks

companies?

Keywords

land, land grabs, sugar cane, brands, brand

values

Age range: KS3-4 Time: 40-60 mins

Learning Objectives

 Explore first hand stories about the
impact that sugar cane farming has on
communities.

 Consider how brand values are used to
promote products and ideas.

 Start to explore how we can take
informed and responsible action with
private sector companies.

Curricular links

England

 Citizenship - Taking informed and responsible

action

 Citizenship – Rights and responsibilities

Wales

 ESDGC – Wealth and Poverty, Choices and

Decisions

 PSE - Active Citizenship

Scotland

 Social Studies

 Abcd

Resources

 PowerPoint

 Case Study

 Values Worksheets

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 2

Behind the Brands: Stop the Sugar Rush Time

Starter – Sugar and soft drinks quiz
Sugar and soft drinks have a long history both in this country and globally.
Do this quick quiz to provide a brief history of the global sugar trade.

Mark one side of the classroom „agree‟ and the other „disagree‟.
Read out each statement and ask the young people to move to the side of the room that
reflects their answer for each statement.

1. Russia is a major sugar producer.
True –Russia produces 5 ½m tons of sugar each year.*

2. In the UK we can grow Sugar Cane.

False – The UK can and does produce a lot of sugar – but it comes from the
Sugar Beet plant.*

3. Sugar used to cost £50 per pound.

True, in the year 1320 sugar was sold for two shillings a pound - £50 in
today‟s money. This meant it was a luxury that very few people could
afford.*

4. Christopher Columbus introduced sugar cane to the Caribbean.
True – In 1493 Christopher Columbus took sugar cane to the Caribbean
island of Santo Domingo for trial planting. The crop flourished in the hot
sunshine, heavy rainfall and fertile soil.

5. An area the size of Italy is used to grow sugar globally.

True – This is 31million hectares in size.

6. Brazil grows 20% of the world‟s sugar.
True – Brazil is the world‟s largest grower of sugar.

7. World trade in raw sugar is worth $32 billion.
False – in 2011 it was actually worth $47billion, a rise of $10b since 2000.
Demand is expected to rise by 25% in the next 7 years.

8. Coca-Cola was first sold as a medicine.
True – Coke‟s inventor John Pemberton first promoted Coca-Cola as a
headache cure when it went on sale at Jacob‟s Pharmacy in Atlanta,
Georgia in 1886.

9. Coke can be bought in every country in the world.
False – it can‟t be bought in Cuba and North Korea. However Coke is
available in the world‟s other 194 countries.

10. In 2010 Pepsi sold 892 million cases of cola.

True. This makes Pepsi the world‟s second largest soft drinks brand.

* Facts from
Additional facts from http://policy-practice.oxfam.org.uk/publications/sugar-rush-land-rights-and-the-supply-chains-of-the-

biggest-food-and-beverage-c-302505

10

http://sugarnutrition.org.uk/
http://policy-practice.oxfam.org.uk/publications/sugar-rush-land-rights-and-the-supply-chains-of-the-biggest-food-and-beverage-c-302505
http://policy-practice.oxfam.org.uk/publications/sugar-rush-land-rights-and-the-supply-chains-of-the-biggest-food-and-beverage-c-302505

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 3

PowerPoint introduction
Use the PowerPoint (selectively) to introduce the issue, depending on whether the young
people have already seen it or not. Deleting slides 4, 7 and 9 simplifies the presentation.
Deleting slide 12 removes the reference to young people taking action.

Spend a few minutes after the PowerPoint presentation to discuss the critical questions on
slide 2.

5-10
mins

Brazil Case Study.

Use the Brazil case study to ask the young people to consider the impact of sugar cane
cultivation upon the people who lived on the land where sugar cane is now grown.

Ask the young people to imagine they are Maria.
In the photo Maria is looking over land where she used to live. This land was sold to a
company that sells sugar to big soft drinks companies and it is now a sugar cane
plantation. Maria has been forced to leave the land against her wishes. Nearby are the
mangroves where she catches fish to make a living. However Maria now lives a long way
from the mangroves and the chemical pesticides used by the sugar plantation are
poisoning the environment where she fishes.

Ask the young people to read through Maria‟s case study and underline or highlight any
words or phrases that tell them her thoughts about what has happened to her and her
community. Remind them to think critically about facts, feelings and opinions, and
remember to try to put themselves in her shoes.

Split the young people into pairs. One person should take the role of Maria and the other a
news reporter. The news reporter wants to find out about the impact of the sugar
plantation on the community and is interviewing Maria.

Tell the young person who has the role of Maria to imagine they are standing in her shoes:
what do they think she would say about Usina Trapiche, the company that is now farming
the land?

Summing up

Draw out the key points of impacts on the community from the group.

10 mins

Explore Brand Values

Continue working in small groups. This is a discussion exercise. One member of each
group should be the scribe and write down the main points of the discussion.

We are going to think about how well known companies promote their products. When
companies use particular feelings or images to sell a product these are called ‘brand
values’. For example Nike promote sports footwear by stressing brand values like youth,
health, fitness and sporting excellence in their advertising. These brand values are
designed to build an emotional bond between the company and the customer, and
therefore increase sales of the product. They are used in almost all advertising.

Introduction questions –

1. What do we mean by brand values? Can you think of any other examples apart from
Nike?

2. Are there „good‟ and „bad‟ brand values? For example do some brands become really

15 mins

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 4

„uncool‟ because they don‟t communicate their brand values effectively to customers? (For
example, what has happened to Blackberry? Could the same thing happen to Apple?
What do we think about companies like Primark when they are publically accused of
exploiting workers in sweatshops?)

3. Who do you think is the target audience for soft drinks like Pepsi and Coke? (Think
about age, gender, nationality, income level, occupation, ethnicity, religion.)

4. Now for a different example. Who do you think is the target audience for Chanel, the
luxury clothing, cosmetics and jewelry brand? (Think about age, gender, nationality,
income level, occupation, ethnicity, religion.)

Hand out the Brand Values worksheets.

On the first worksheet are some words and images illustrating recent advertising,
sponsorships and corporate social responsibility by the soft drinks companies Coca-Cola
and PepsiCo and the luxury fashion brand Chanel.

Ask the young people to circle the values that they think soft drinks companies wish to
promote and suggest reasons for their choices. Leave the values they think only relate to
Chanel blank. They can add their own ideas if they are not on the list. There is more
detailed information on the other worksheets

Now ask the young people to think back to the Brazil case study.

How far do they think the brand values promoted by the soft drinks companies in their
advertising and sponsorship have been reflected in how they‟ve done business and
sourced their sugar?

Writing a message for change.

Think back to Maria in Pernabuco and how her life has been affected by the local firm that
sells sugar to the big soft drinks companies.

Ask the young people to construct a very short and concise message that could be used
to tell company directors to make a change for the better. (Use slide 11 in the presentation
to remind you)

Remember that the big soft drinks companies have not been involved in grabbing land
themselves, but Oxfam wants them to use their influence to get their suppliers to change
how they grow sugar.

You may want to have a short discussion about why companies would care about what
their customers say.

Oxfam believes the companies will make changes to the way they do business if the
public, on whom they depend for profits, demand change. For example in November 2013
Coca-Cola listened to 225,000 campaigners and promised to implement zero tolerance for
land grabs in their sugar supply chain. Oxfam also believes if campaigning is done in
public, for example on a social media platform like Twitter, companies are more likely to
listen. This is because the campaigning message is amplified by being shared in public.

Therefore it may be useful to imagine messages as a Tweet. Tweets, sent via Twitter, can
only be 140 characters long so the message has to be really clear and concise.

10 mins

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 5

Ask some young people to share their messages.

Taking It Further: This exercise has asked young people to write a clever message about
the relationship between a company‟s professed brand values and how it sources its
ingredients such as sugar.

Twitter is being used more and more in campaigns and by companies and politicians to
communicate their messages and ideas. It can be a very effective way to get companies to
pay attention to the change we want to see because tweets can be shared in public and
retweeted. By using hashtags # campaigners and companies can easily see the level of
support for a campaign like Behind the Brand.

If young people have their own twitter accounts they could send their tweets to @pepsico
using the hashtag #behindthebrands

No twitter? Send messages to kevans@oxfam.org.uk and we can tweet them for you from
@oxfameducation

Twitter is public. It is good for the campaign as PepsiCo know people are watching them. It
is also good for responsible internet use as young people understand that external
audiences are watching them.

Always think about internet safety when young people are online. There are social
networking safety guidelines at: http://www.thinkyouknow.co.uk/11_16/control/social-
networking/

Further ideas

 Give the group a copy of the action guide and plan time for a session to plan what they want to

do in support of Behind the Brands.

 To explore land grabs and the issues that surround them in more detail there are curriculum

resources at http://www.oxfam.org.uk/education/resources/food-for-thought-geography-learn-

resources

Terms of use

Copyright © Oxfam GB

You may use these photographs and associated information for the educational purposes at your

educational institution. With each use, you must credit the photographer named for that image and

Oxfam. You may not use images and associated information for commercial purposes or outside your

educational institution. All information associated with these images relates to the date and time that

project work took place.

mailto:kevans@oxfam.org.uk
http://www.thinkyouknow.co.uk/11_16/control/social-networking/
http://www.thinkyouknow.co.uk/11_16/control/social-networking/
http://www.oxfam.org.uk/education/resources/food-for-thought-geography-learn-resources
http://www.oxfam.org.uk/education/resources/food-for-thought-geography-learn-resources

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 6

Sugar in Brazil – Case Study

Maria Nazarete dos Santos from Pernambuco

Maria is from an area of 17 islands in the

Sirinhaém estuary in Brazil‟s northeastern

Pernambuco State.

Along with 57 other families she can trace her

family‟s presence there since 1914. They‟ve

fished and collected shellfish to eat and sell, and

grew small amounts of fruits and vegetables for

their own needs. The land has long been

government-owned.

In 2002 the families were forced to move after

several decades of intermittent pressure from

Usina Trapiche, a giant company that provides

sugar to both international and Brazilian food and drinks companies, including PepsiCo.

In 1998 members of the sugar company‟s private militia destroyed the communities‟ homes and farm

land, burning down their houses and then, after they had been rebuilt, burning them down again.

Fishermen who had been resisting eviction on and off since the 1960s, finally gave in after one

member of the community was killed and others received death threats. Maria said: “Some of the

people who left the area early moved because of the threats, but they got no compensation from the

company and live „underneath the bridge‟ now (they are homeless). Many people have died over the

years.”

These families must travel great distances back from the slums where they now live to fish, and they

risk harassment and violence by Usina Trapiche workers. Whereas once they were able to farm and

fish to feed themselves and make a small amount of extra money, now they must spend everything

they earn on food. To make matters worse, the waters around the mangroves where they fish has

been polluted by pesticides from the sugar fields, contaminating and killing much of their catch.

Another community member says: “If the river continues to be polluted, I and thousands of others will

not be able to work and survive.”

Maria lived on the islands her whole life until she was evicted by the company. She currently lives in a

two bedroom house with water and electricity that was supplied by Usina Trapice, but the house floods

in the rainy season. She says she only got the house after a lot of pressure on the company. Her two

sons live with their grandmother closer to their school.

She returns to the islands to build new huts and to continue fishing but she has to travel for an hour

from her new house to get to her fishing grounds. She is currently being sued by the company for

alleged environmental destruction. She sells her catch door to door and sometimes at Saturday

market.

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 7

What are the values?

On this Sheet there are a range of words that are related to the values and image that a soft-drinks
company and a luxury fashion brand may wish to promote.

Read through the words and circle the ones that you think are the brand values of a global soft drinks
company.

Exclusive Convenient Fun Affordable Socially

aware
High quality

Appeal to all Artistic Distinguished Global Fair
minded

Trendy

Responsible Youthful Caring Health
conscious

Inclusive Family
orientated

Stylish Expensive Sense of
community

Bring people
together

Edgy Classic

 Chic Posh Exciting

These points and the worksheets may help you:

Chanel Coca-Cola

PepsiCo

Chanel has a long history of
sponsoring high profile exclusive
arts events at places like the
Museum of Modern Art in New
York, ballet companies and a
Royal Costume Exhibition near
Paris

Coca-Cola sponsors the
Olympic games

Pepsi sponsors the X Factor
and Beyonce‟s tour. They have
just signed a sponsorship deal
with Manchester United for their
work in Asia.

Celebrities such as Tilda
Swinton, Emma Watson and
Cate Blanchet wear expensive
Chanel outfits to high profile
events.

Coca-Cola‟s advertising
campaign during the summer of
2013 asked customers to „share
a Coke‟

Pepsi sponsored David
Beckham for 10 years. David
Beckham is also active with
charities and is a UNICEF
Ambassador

 Coca-Cola sponsors a female
empowerment project designed
to help women around the world
set up in business.

PepsiCo supports a charity
called „The Magic Breakfast‟
which supplies breakfast for
children in the UK whose
families can‟t afford breakfast.

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 8

PepsiCo

PepsiCo sponsors many music and sports events around the world. Their adverts often depict a group

of fun-loving younger people. They also sponsor a range of good causes which are listed on their

website.

www.pepsi.co.uk/xfactor

http://media.monstersandcritics.com/people/Beyonce/images/group40/SPX-003661.jpg

Magic Breakfast

PepsiCo has been supporting Magic Breakfast since 2007, donating Quaker Oats and Tropicana fruit

juice (two other brands they own). Magic Breakfast exist to give breakfast to 6000 children who would

otherwise go without the meal in the UK, the strapline is "fuel for learning".

http://www.pepsico.co.uk/purpose/human-sustainability/partnership-and-community

If you have time check out PepsiCo‟s website and see other community partnerships they run

http://www.pepsico.co.uk/purpose/human-sustainability/partnership-and-community.

http://www.pepsi.co.uk/xfactor
http://media.monstersandcritics.com/people/Beyonce/images/group40/SPX-003661.jpg
http://www.pepsico.co.uk/purpose/human-sustainability/partnership-and-community
http://www.pepsico.co.uk/purpose/human-sustainability/partnership-and-community

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 9

Coca-Cola

This summer Coke encouraged us all to „share a Coke with friends‟ Did you get your name on a
bottle?

Coke also sponsors many big sporting events like the Olympics. They say “we share many of the
Olympic values – participation, friendship, excellence and respect, and we were proud to support
London 2012” http://www.coca-cola.co.uk/faq/olympic-games/why-does-coca-cola-sponsor-the-
olympic-games.html. Coke also sponsors many community projects around the world.

http://cokestudio.coca-cola.com http://www.coca-cola.co.uk/olympic-games/

5by20

Coca-Cola is currently running a scheme to support women entrepreneurs across the world. Here is
what they say about it:

At The Coca-Cola Company, we believe women are a powerful global economic force – but one that is
consistently undervalued. 5by20 is our global commitment to enable the economic empowerment of
five million women entrepreneurs by 2020. Specifically, we‟ll focus on the small businesses the
Company works with in over 200 countries around the world.

From fruit farmers to artisans, the 5by20 initiative aims to help women overcome the barriers they face

to business success. To accomplish this, we are providing access to training, financial resources and

mentors. http://www.coca-cola.co.uk/community/5-by-20.html

Have a look at other community projects Coca-Cola has: http://www.coca-cola.co.uk/community/

http://www.coca-cola.co.uk/faq/olympic-games/why-does-coca-cola-sponsor-the-olympic-games.html
http://www.coca-cola.co.uk/faq/olympic-games/why-does-coca-cola-sponsor-the-olympic-games.html
http://cokestudio.coca-cola.com/
http://www.coca-cola.co.uk/olympic-games/
http://www.coca-cola.co.uk/community/5-by-20.html
http://www.coca-cola.co.uk/community/

Oxfam Education

Oxfam Education

www.oxfam.org.uk/education

www.oxfam.org.uk/education

Copyright © Oxfam GB. You may reproduce this document for educational purposes only.

Page 10

Chanel

Chanel is an exclusive fashion brand. It was founded by Coco Chanel in Paris in 1909. The company

became famous for the „little black dress‟ and Chanel No.5 perfume. Chanel sells couture and ready to

wear women‟s clothing, handbags, perfume, jewellery and make up. Stars wear Chanel garments to

high profile red carpet events and a range of celebrities advertise their goods. Although Chanel

clothing and handbags are very expensive, Chanel perfume and make up are marketed for mass

audience.

Kiera Knightly advertising Coco Madamoiselle fragrance.

http://www.chanel.com/en_GB/fragrance-

beauty/Fragrance-95228

Emma Watson wearing Chanel at the Bling Ring premiere.

http://chanel-news.chanel.com/en/home/2013/06/emma-watson-los-angeles--june-4th.html

Royal Costume Exhibition
Chanel sponsors high-profile arts events,

including an exhibition which showcased Royal

European clothing in Versailles near Paris in

2009.

http://www.graziadaily.co.uk/fashion/archive/20

09/03/31/chanel-sponsors-the-royal-costume-

show.htm

http://chanel-news.chanel.com/en/home/2013/06/emma-watson-los-angeles--june-4th.html
http://www.graziadaily.co.uk/fashion/archive/2009/03/31/chanel-sponsors-the-royal-costume-show.htm
http://www.graziadaily.co.uk/fashion/archive/2009/03/31/chanel-sponsors-the-royal-costume-show.htm
http://www.graziadaily.co.uk/fashion/archive/2009/03/31/chanel-sponsors-the-royal-costume-show.htm

