

Form 3
General

© Ms Bernice Chetcuti

Translated by

Ms Lana Turner

Downloaded from

studjisocjali.com

Theme 1 The Citizen - Civic Values
and Social Skills

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 1 | P a g e

Through this theme I, the student, will be able to define...

¶ What I understand by citizen.

¶ The process of socialization: norms and civic values as a means of social solidarity.

¶ The roles which every person plays in local, national and global society.

¶ The balance between rights and duties.

¶ Social control through positive and negative sanctions.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 2 | P a g e

The Citizen ï Civic Values and Social Skills

At birth, a child beomes a member of some type of

family. But not only this!

Children also become members of the country they are

born into and therefore gain the citizenship of that

particular country.

Therefore children born in Malta, become members of

the country and gain Maltese citizenship.

As we already mentioned in the introduction, with oneôs citizenship, one

is recognised as Maltese. However the Maltese Government does not only

give citizenship to those born in Malta. Those born to Maltese parents,

those married to a Maltese citizen and those foreigners who have been

living in Malta for five years are also granted citizenship. Apart from this,

nowadays one can also purchase this.

Every person is considered to be a citizen of at least one country, that which they

where born into. There are people who have more than one citizenship. We call

this Dual Citizenship.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 3 | P a g e

There are 3 documents which represent our citizenship. These are:

1. The birth certificate 2. The identity card

 3. The Passport

An example of how one can obtain citizenship of another country is the case of

emigration. Some examples of emigrants, are all those Maltese who left our country

and went to live in Australia. These Maltese therefore enjoy dual citizenship and are

recognised as members of both countries.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 4 | P a g e

The Process of Socialisation

No citizen wants to feel outcast! So, every citizen should understand which values,

norms and types of behaviour one should adopt in order to feel part of the society

they live in. However, humans are not born wise! One does not know how to

behave in order to integrate into society as soon as they are born. However there is

a process which takes place at different times in our life and we call this process

socialisation. All those who in some way influence us through this process, we call

agents of socialisation.

Undoubtedly, the first and most important agent is the family, who

passes on to us our primar y socialisation. The family forms the

base, however we find other agents such as the school, media,

religion and our friends from who we also learn some social norms

and values. We call this secondary socialisation. This process leads us, as social

beings to become socialised people and hence able to live with others. This process

goes on throughout our lives, till we die. That is why we always keep on learning.

The process of socialisation is the same in all countries. However, every country

has its own culture, therefore the values and norms transmitted in our country, are

not necessarily the same values and norms which are transmitted in other countries.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 5 | P a g e

Being a citizen does not mean that one only has the three documents we mentioned

previously. A citizen is a person who forms part of society. That is why every

citizen has a number of r ights and duties he also has to see to.

What is the difference between a right and a duty?

A duty is that

which I, as a

citizen am

obliged to do in

society.

A right is that

which is due to

me, as a citizen,

from society.

As a citizen of a country I

have:

1. The duty to help others,

2. The duty to be generous,

3. The duty to obey laws,

4. The duty to look after the environment.

As a citizen of a country I

have:

1. The right to recieve love,

2. The right to be heard by others,

3. The right to be accepted,

4. The right to express myself freely.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 6 | P a g e

¶ Every citizen has to keep a balance between rights and duties. It is not

acceptable that one should always take, without giving something in return.

¶ Rights and duties depend on one another; one does not work without the

other.

For example: If I have the right to be respected, I am obliged to respect

others.

¶ We should also keep in mind that my rights should not infringe on other

peopleôs rights.

For example: I have a right to listen to music after school as long as I do not

detract from the otherôs right to rest.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 7 | P a g e

Theme 1.

The Cit izen ï Civic Values, Social Skills

What do we mean by the word citizen?

__

Mention 3 ways in which a person can be a good citizen

1. __

2. __

3. __

What is dual citizenship?

What is the difference between a right and a duty?

Give three examples of duties

1.______________________

2.______________________

3.______________________

Give three examples of rights

1. ________________________

2. ________________________

3. ________________________

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 8 | P a g e

Write TRUE or FALSE next to each sentence.

1. Everyone is able to live alone, without needing to

integrate with the rest of society __________

2. We are called social beings because we communicate

between one another __________

3. The learning of values and norms helps us feel accepted

by society __________

4. Socialisation ƛǎ ŀ ǇǊƻŒŜǎǎ ƻŦ ƭŜŀǊƴƛƴƎ ___________

5. Socialisation is a process which stops when we are

eighteen ___________

6. The process of Socialisation is split in two: the primary and the secondary

7. The school is the primary agent of Socialisation whilst the family is the

secondary agent of Socialisation ____________

8. The agents of Socialisation have no influence on this process ___________

9. All that we learn at home forms part of primary Socialisation whilst all that

we learn at school, through friends or the media forms part of secondary

Socialisation _____________

10. Every country has the same values and norms __________

11. Values are bad principles which one should never adopt in society

12. Norms are unwritten rules which one should adopt in order to have control

in society ___________

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 9 | P a g e

The roles of every Cit izen

A role is a title which describes oneôs part in a social group one is a member of.

Every citizen has different roles. Some examples are: The role of daughter, the role

of student and the role of friend.

What are our roles in the local community ?

¶ A person has more than one role. Some of our roles change over time. If at

the moment I have the role of a student, in ten years time I will have the role

of the work I would be doing (Example: teacher/lawyer/friend/doctor) . Every

role is important in society. Hence no role should be considered less

important than any other role.

¶ Can you imagine a society without teachers or street cleaners? Through

teachers one acquires formal education which prepares a person for the world

of work. However, thanks to the street cleaner can live in a clean

environment. All this shows interdependence, meaning that we all need one

another.

Teacher
The street cleaner keeps our

streets clean

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 10 | P a g e

What are the roles which every citizen should play in a democratic system?

¶ In Malta, we find a democratic system. What happens is that once every five

years, all those Maltese citizens who are older than eighteen years of age are

expected to vote.

¶ Through the vote, every citizen chooses their representative to lead the country.

¶ Therefore, a democratic system is one where the govenment is choosen by the

people themselves.

¶ We, as responsible citizens should be very careful who we choose.

¶ This is because whoever we choose to govern is being entrusted with the running

of our country. For our country to be led in the best possible way we have to

appoint capable leaders.

¶ In some important decisions, govenment does not decide things on their own, but

they give people a voice through the Referendum.

¶ A recent example of a Referendum in Malta was that of divorce, where Maltese

citizens where invited to give their opinion through writing whether they agree or

disagree with the introduction of divorce in Malta.

¶ Hence, a democratic system wholly involves its adult members in the running of

the country.

¶ Every Maltese citizen has the right as well as the duty to do their part in the

formation and choice of government.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 11 | P a g e

The role of citizens in a Judicial sytem

¶ Every citizen older than eightenn years can be chosen to

serve in the capacity of juror in court.

¶ The citizen cannot refuse to serve but is under obligtion to

do his duty.

What are our roles as members of a global community?

¶ Malta forms part of the European Union. So, as a member of a global

community I am obliged to learn about other countries and the different

cultures which every country has to offer.

¶ This is because I should accept the diversity which different cultures

bring wth them vis-a-vis that of my own country. We should also keep

ourselves abreast with what is going on in the rest of the world.

¶ As soon as we joined the European Union, we were no longer just Maltese

citizens, but we also became European citizens. Every one of us has the

right to go and live in any other European country.

¶ Apart from this, I also have the right to go and study or work in any

country forming part of the European Union, for example, Spain, Italy or

Germany.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 12 | P a g e

Civic values ï Social Skills Work sheet

Give the definition of a role.

Sustain your answer with an

example of one of your own roles.

__

__

__

__

__

Read every sentence well and write TRUE or FALSE.

Through their roles every citizen knows the part they play in society. _________

Every citizen has only one role. __________

Roles do not change over time. __________

Every role carries with it a number of duties as well as rights. __________

There is no need to create a balance between oneôs rights and duties. ___________

A duty is that which is due to you from society whilst a right is what you are

obliged to in society. ___________

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 13 | P a g e

As a Maltese citizen, what are your roles:

In the local community:

In a democratic system

In a judicial system:

In the global community:

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 14 | P a g e

PERSONAL and SOCIAL

IDENTITY

Every individual has their own personal identity , that which makes us unique,and hence

distinguishes us from others. An identity includes our physical characteristics, meaning

the way we appear such as the colour of the hair, the eye colour, skin colour, the shape of

our face and our height.

Apart from this, identity includes as well those characteristics belonging to character and

personality such as intelligence, if one is hardworking or lazy, nervous or calm, as well as

our talents, meaning all that we are able to do.

From our personal identity we reaslise that we have certain things which are similar to

ƻǘƘŜǊ ǇŜƻǇƭŜΩǎ, and others which are completely different. {ƻΣ L ǎƘƻǳƭŘ ǊŜǎǇŜŎǘ ŜǾŜǊȅƻƴŜΩǎ

personal identity whilst others have to respect my personal identity!

Every individual also has their social identity, which is the way society looks at the

individual. Therefore a social identity, is related to our roles. If I go to school, the school

sees me as a student, whilst if I teach, society views me as a teacher.

Who am I? What

makes me different

to others?

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 15 | P a g e

LOCAL IDENTITY

Every individual also has their own local identity which refers to the way

one integrates into the local community. Every locality is different. For

example: there are localities where people speak with a dialect such as

that of Kirkop, Qrendi, Gozitans etc.

Every place is also differently identified. Example: those living in the south

ŀǊŜ ƻŦǘŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀǎ ΨƚŀƳŀƭƭƛΩ and those from the north are called tal-

ΨpepeΩ.

One should take part in activities which take place in ones locality. For

example, recently in Tarxien they organised the feast of sweets, in Kirkop

they had the rikotta fest, in Qormi, they hold Casa Forno and the banana

fest. One could also take part in other activites such as the village feast,

the procession of our lady of sorrows, a Maltese night, activities for youths

or for the elderly etc.

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 16 | P a g e

NATIONAL IDENTITY

Every individual is born in a country and so acquires their national identity. As a

Maltese citizen, we enjoy a Maltese identity, our national identity.

Our country has characteristics which make us unique and different to other

countries. What makes us Maltese?

1.The language: The Maltese language is a language which stands out because of

its unique qualities which make it a unique language amongst so many languages

which exist in the world. Maltese is a result of the social and cultural history of the

Maltese people. Maltese is a mixture of languages as it has words taken from

Arabic, Italian and English.

2.The Maltese Flag: The flag is made up of red and White and on one side there is

the George Cross.

3.The National Anthem: The Maltese National Anthem.

The laws: The laws of Malta are different to the laws of other countries

4.Maltese Traditions and Customs such as: Village feasts, Imnarja, Carnival, the

Good Friday procession etc

5.Maltese Traditional Food: ƚƻōȍ ōƛȍ-ȍŜƧǘΣ ōŜōōǳȄΣ ōƛƎƛƭƭŀΣ ǇŀǎǘƛȊȊƛΣ ƳǉŀǊŜǘΣ ǉŀƎƚŀǉ

tal-ƎƚŀǎŜƭΣ ŦŜƴŜƪ ŜŒŒΦ

Form 3 General Theme 1 studjisocjali.com

© Ms. B Chetcuti
Translated by Ms Lana Turner studjisocjali.com 17 | P a g e

EUROPEAN IDENTITY

Malta is part of the European Union. Hence, apart from the personal, social,

local and national identity, we also enjoy a European Identity. This is because

once we joined the Eurpean Union we were no longer only Maltese citizens

but became also Eurpean.

Therefore every one of us has the right to live, work or study in any other

European country.

.

GLOBAL IDENTITY

Malta is not only part of the European Union but also part of the whole world.

Nowadays it has become very easy and common to communicate with people

living on the other side of the globe and that we get to know what is happening

worldwide. Thanks to the many means of communication, the world has become

like a global village. We call this concept globalisation and so we also enjoy a global

identity.

Many thousands of years ago no one had information about the rest of the world.

However we know that anything that happens in other countries may affect us as

well. Apart from this, we all need one another. We are interdipendent which

means that we depend on each other. In fact many products which we find in

Malta are not produced in our country but we import them. 75% of products we

import come from European countries. This is beneficial to us. However, there are

also disadvantages related to travelling and tourism such as the spreading of

disease (AIDS).

