

© Ms Lana Turner
Downloaded from studjisocjali.com

IL-GLOBALIZZAZZJONI
Form 5 Unit 5 (Option)

Form 5 Option Unit 5 studjisocjali.com

1 | P aġna

©Ms. Lana Turner

5. Il-globalizzazzjoni: aspetti (ekonomiċi, teknoloġiċi, soċjali u kulturali);
effetti pożittivi u negattivi tal-globalizzazzjoni (solidarjetà internazzjonali,
sforzi lejn il-kummerċ ġust, tisħiħ tal-kulturi, sfidi lejn l-identità
nazzjonali, monopolji ta’ kumpaniji multi-nazzjonali, u kummerċ mhux
ġust).

• Definizzjoni ta’ globalizzazzjoni: l-indipendenza kontra l-interdipendenza tal-pajjiżi.

• Aspetti differenti ta’ globalizzazzjoni (ekonomika, teknoloġika, soċjali, u kulturali).

• L-effetti pożittivi: is-solidarjetà internazzjonali, il-kummerċ ħieles u l- protezzjoniżmu, sforzi lejn

kummerċ ġust, tkattir kulturali, il-mass midja globali, il-flessibbiltà ta’ kumpaniji transnazzjonali

(multinazzjonali).

• L-effetti negattivi: ix-xogħol minn tfal minorenni u sweatshops, it-tqassim mhux indaqs tal-ġid, id-

dejn internazzjonali, il-brain drain, iddegradazzjoni ambjentali, theddid għall-identità nazzjonali u s-

sovranità, il-monopolji ta’ kumpaniji transnazzjonali, kummerċ mhux ġust.

• Organizzazzjonijiet dinjija li jippromwovu l-paċi (il-Ġnus Magħquda, il-Commonwealth)

Aktar informazzjoni fuq Studji Soċjali – Nifhmu l-Ġenn tas-Soċjetà Paġna 268

Form 5 Option Unit 5 studjisocjali.com

2 | P aġna

©Ms. Lana Turner

Form 5 Option Unit 5 studjisocjali.com

3 | P aġna

©Ms. Lana Turner

Il -globalizzazzjoni

Il-globalizzazzjoni hu proċess ta’ integrazzjoni fuq skala globali tal-...

¶ ekonomija (flus u kif jinbiegħu u jinxtraw il-prodotti u servizzi),

¶ kultura (il-mod kif jgħixu l-bnedmin, kif jikkomunikaw)

¶ politika (stil ta’ tmexxija)

¶ teknoloġija (internet, mobiles)

¶ u sistemi soċjali oħra.

L-għan ewlieni tal-globalizzazzjoni hu li tinħoloq ekonomija dinjija bbażata fuq

suq ħieles biex b’hekk il-pajjiżi kollha jibbenefikaw mill-prodotti ta’ xulxin u

tiżdied il-kompetizzjoni ekonomika bejniethom.

Id-dinja permezz tal-globalizzazzjoni issir qisha villaġġ wieħed... villaġġ globali.

Hekk kif f’villaġġ wieħed isibha faċli li jikkomunika mal-bqija tal-villaġġ, jixtri

mill-villaġġ u jitgħallem dwar il-villaġġ, hekk ukoll illum hu faċli li persuna

tagħmel dan kollu mill-kumdita’ ta’ darha mill-villaġġ globali kollu li saret id-

dinja.

Fl-istess ħin dan il-proċess qiegħed iwassal biex jingħelbu jew għall-inqas

jonqsu d-differenzi u l-problemi li jeżistu bejn il-pajjiżi differenti. Il-

globalizzazzjoni qiegħda twassal għall-interdipendenza (ilkoll bżonn ta’ xulxin)

bejn il-pajjiżi. Dan ifisser li ħaġa li tiġri f’parti tad-dinja qed ikollha effetti fuq il-

pajjiżi l-oħrajn u viċi versa.

Form 5 Option Unit 5 studjisocjali.com

4 | P aġna

©Ms. Lana Turner

Eżempju ċar ta’ dan huma l-gwerer. Meta dan l-aħħar kellna l-gwerra fil-Libja,

Malta ġejna affetwati, b’bosta persuni jiġu Malta għal kura, u l-għajnuna kollha

li Malta tat. Għalhekk, għalkemm il-proċess ta’ globalizzazzjoni għadu għaddej,

nistgħu ngħidu li llum il-ġurnata diġa qisna qegħdin ngħixu f’raħal wieħed, ir-

raħal globali.

·ΩŜŦŦŜǘǘ ǉƛŜƎƚŜŘ ƛƚŀƭƭƛ Řŀƴ Ŧǳǉ ƭ-istudenti?

Bla ebda dubju ta’ xejn il-globalizzazzjoni hu ta’ vantaġġ kbir għal bosta

studenti. F’dawn l-aħħar snin nistgħu ngħidu li permezz tal-globalizzazzjoni

nfetħu ħafna toroq ġodda għall-istudent, mhux biss fil-qasam akkademiku,

imma anke f’dak tax-xogħol.

i. l-edukazzjoni:

Illum il-ġuranta sar ferm aktar faċli biex wieħed imur minn pajjiż għall-ieħor.

Dan wassal biex ħafna Universitajiet jiftħu l-bibien tagħhom għal studenti

barranin. Huma bosta dawk l-istudenti li għal xi raġuni jew oħra jiddeċiedu li

jmorru jagħmlu kors jew iqattgħu perjodu ta’ żmien f’Universita’ f’pajjiż ieħor.

Dan hu ta’ benefiċċju kbir għall-istudent, mhux biss għax hija esperjenza mill-

isbaħ li żgur jibqa’ jiftakar tul ħajtu kollha, iżda wkoll għax ħaġa bħal din tgħin

biex wieħed jitgħallem u japprezza l-kultura ta’ pajjiżi oħrajn.

Dan fl-aħħar mill-aħħar iwassal biex jitneħħew id-differenzi li jeżistu bejn in-

nazzjonalitajiet differenti biex nitgħallmu ngħixu fil-paċi taħt saqaf wieħed.

Form 5 Option Unit 5 studjisocjali.com

5 | P aġna

©Ms. Lana Turner

ii. Ix-ȄƻƎƚƻƭ

Fejn għandha x’taqsam id-dinja tax-xogħol, għadd sostanzjali ta’ studenti

ladarba jiggradwaw mill-Universita’, qegħdin iħallu pajjiżhom biex imorru

jaħdmu x’imkien ieħor. Dan ifisser li l-istudent għandu għażla akbar ta’ fejn

jista’ jmur jaħdem għax m’għadux limitat għal pajjiż wieħed.

Però għalkemm il-globalizzazzjoni qiegħda jiftaħ it-toroq għall-istudent, dan

qed ikun ta’ detriment għal dawk il-pajjiżi żgħar bħal Malta li għandhom spazju

u industrija limitati.

Peress li l-pagi Maltin huma inqas minn dawk ta’ pajjiżi oħrajn u l-kompetizzjoni

għax-xogħol żdiedet ferm (qabel konna ngħidu għal kull għadma hawn mitt

kelb, illum ngħidu li għal kull għadma hawn elf kelb!), dan qed iwassal biex l-

istudenti tagħna ladarba jiggradwaw jitilqu minn xtutna biex isibu xogħol

f’pajjiż ieħor.

Dan huwa ta’ dannu kbir għal pajjiż li mal-mogħdija taż-żmien qed jitlef

ammont sostanzjali ta’ ħaddiema professjonisti, speċjalment fl-oqsma tal-

kompjuter, inġinerija u mediċina (brain drain).

Mingħajr ebda dubju ta’ xejn wieħed ma jistax ma jaqbilx li l-globalizzazzjoni hu

ta’ vantaġġ kbir għall-istudent. Aktar kemm jgħaddi żmien aktar qegħdin

jinfetħu opportunitajiet ġodda għall-istudenti, mhux biss fil-qasam

akkademiku, iżda aktar ’il quddiem saħansitra f’dak tax-xogħol.

Form 5 Option Unit 5 studjisocjali.com

6 | P aġna

©Ms. Lana Turner

Però wieħed ma jridx jinsa li dan għandu n-negattiv tiegħu wkoll, speċjalment

fuq pajjiż żgħir bħal Malta li għandu riżorsi limitati u għalhekk mhux kapaċi

jikkompeti ma’ pajjiżi barranin. Dan qiegħed iwassal biex l-istudent ikun aktar

imħajjar imur jaħdem barra minn pajjiżu milli jibqa’ jgħix hawn.

DK![! v95 NITKELLMU DWAR IL-GLOBALIZZAZZJONI?

1. Soċjetajiet ma’ d-dinja kollha qed isiru kull ma’ jmur iżjed konnessi

ma’ xulxin. Primarjament ingħaqadna bis-saħħa ta’ l-esploraturi il-

kbar, imbagħad il-kolonjaliżmu, l-iskjavitu u l-emigrazzjonijiet tal-

masses, illum ningħaqdu permezz tat-turiżmu u d-dinja elettronika.

Il-pajjiżi sinjuri qed ikunu influwenzjali ħafna fil-mod ta’ kif tgħix il-

kumplament tad-dinja.

Il-kummerċ li qed isir bejn ħafna pajjiżi ta’ nazzjonalitajiet differenti

ħoloq b’mod mgħaġġel ekonomija globali. Korporazzjonijiet kbar

jimmanifatturaw u jbiegħu prodotti mad-dinja kollha fl-istess waqt li

swieq finanzjarji mad-dinja jingħaqdu permezz tal-kommunikazzjoni

bis-satellita u joperaw erbgħa u għoxrin siegħa kuljum.

2. Perspettiva globali turina li l-ħafna problemi li għandna fl-Ewropa

huma ħafna iktar serji f’pajjiżi oħra eż. il-faqar.

Form 5 Option Unit 5 studjisocjali.com

7 | P aġna

©Ms. Lana Turner

3. Il-ħsieb globali jgħinha nkunu nafu ħafna iżjed dwarna nfusna. Fi ftit

kliem ġo dinja li kull ma’ tmur qed tkun iktar konnessa nistgħu nifhmu

lilna nfusna biss skond kemm nifhmu lill oħrajn.

Dw¦ttL ¦ hwD!bL½½!½½WhbLWL9¢ CΩt9w{t9¢¢L±! D[h.![L

Mijiet ta’ snin ilu ħafna minn negozji fl-Ewropa u l-Amerika kienu

ażjendi żgħar tal-familja imma r-rivoluzzjoni industrijali ntroduċiet l-

organizzazzjonijiet impersonali u kbar u tathom ħafna mportanza.

F’dan il-kuntest uffiċjali fl-Ewropa u l-Amerika bdew isejħu

relazzjonijiet primarji fuq il-post tax-xogħol bħala nepotiżmu jew

favoritiżmu lejn xi membru partikulari tal-familja bħala xi ħaġa li

tnaqqas l-effiċjenza tal-organizzazzjoni u li hi bla etika. Fil-Ġappun biss

inżammu il-metodi tradizzjonali ta’ lealtà lejn il-familji u dawn ġew

trasferiti għal korporazzjonijiet jiġifieri immuddellaw dawn fuq il-

familja.

Dan iż-żmien ħafna attentati qed isiru biex nagħmlu l-burokrazija iżjed

umana f’attentat biex nimitaw il-mod Ġappunis ta’ kif jitmexxew l-

affarijiet. L-għan qed ikun biex nużaw organizzazzjonijiet formali biex

nippromwovu – iktar milli innaqsu – sens ta’ identità kollettiva u

responsabiltà.

Form 5 Option Unit 5 studjisocjali.com

8 | P aġna

©Ms. Lana Turner

IL-MCDONALDIZZAZZJONI TAS-{h3W9¢"

Dan jinvolvi erbgħa prinċipji bażiċi organizzattivi :

1. L-effiċjenza

2. Il-kalkulabiltà

3. l-uniformità

4. Il-kontroll permezz ta’ l-awtomatizzazzjoni

Kull wieħed minn dawn l-erbgħa prinċipji jiddependi fuq it-trażżin tal-

kreattività umana, tad-diskrezzjoni u tal-awtonomija. Bħal ma’ qal

Weber il-Mcdonaldizzazzjoni ma’ tħallix bniedem jgħix bħala

bniedem.

“L-irrazzjonalità tal-Mcdonaldizzazzjoni hi li n-nies jistgħu jitilfu

kontroll fuq is-sistema u din tibda tikkontrollana hi” Ritzer 1993.

L-ORGANIZZAZZJONIJIET FIL-G!tt¦b Υ L[-twLb3LtWL ς

1. L-ingaġġar u l-avvanz fix-xogħol – ħadd ma’ hu magħżul għal
avvanz individwali

2. Sigurtà tul il-ħajja

3. Involviment ħolistiku

4. ‘¢ǊŀƛƴƛƴƎΩ li ma’ jkunx speċjalizzat

5. Id-deċiżjonijiet meħudin mill-kollettiv

Form 5 Option Unit 5 studjisocjali.com

9 | P aġna

©Ms. Lana Turner

IL-D[h.![L½½!½½WhbL ¢!Ω w9ATI ILLEGALI

Ftit tipi ta’ reati minn dejjem kienu internazzjonali, per eż. t-

terroriżmu, l-ispjunaġġ u l-bejgħ ta’ armi imma dan iż-żmien reati

ġodda qed jitfaċċaw hekk kif dawn jidhru daqqa f’pajjiżi imbagħad

f’ieħor mingħajr fruntieri. Bħala eżempju insemmu biss it-traffikkar

tad-droga illegali.

L-ISTRATIFIKAZZJONI U T-¢9Ybh[hGLW! CΩt9w{t9¢¢L±! D[h.![L

Storikament, avvanzi teknoloġiċi kienu assoċjati ma’ iżjed

stratifikazzjoni soċjali jiġifieri – iżjed differenzi bejn klassi soċjali u oħra

– dan iż-żmien f’pajjiżi industrijalizzati naraw bidla sseħħ f’din ix-xejra.

Soċjetajiet ibbażati fuq il-kaċċa kienu jibbażżaw l-istratifikazzjoni fuq l-

età u s-sess – is-sens ta’ komunità u d-diviżjoni tax-xogħol kienu

importanti ħafna għal għejxien tagħhom.

F’soċjetajiet agrikoli u pastorali l’’ŜƭƛǘŜΩ kienu jikkontrollaw il-ġid u

b’hekk naraw il-bidu tal-ħolqien tal-inugwaljanza soċjali. Id-distanza

soċjali bejn in-nobbiltà u li skjavi kienet enormi. In-nobbli kienu

jeżerċitaw poter qishom Allat fuq il-massa.

F’soċjetajiet industrijali rajna tnaqqis f’dik li hi inugwaljanza soċjali u

naraw iżjed opportunità għal individwu – l-‘istandard’ tal-ħajja n

ġenerali tjieb – bl-edukazzjoni rajna wkoll il-qirda ta’ l-illeteriżmu.

Form 5 Option Unit 5 studjisocjali.com

10 | P aġna

©Ms. Lana Turner

Poplu letterat għandu ċans jinstema aktar fejn jidħlu deċiżjonijiet

politiċi. Minn xogħol tas-sengħa għal xogħol klerikali.

Fil-bidu l-ġid sfrenat li kien iġġenerat mill-industrijalizzazzjoni kien

ikkonċentrat f’idejn il-ftit, biż-żmien imma, s-sehem tal-propjetà li

kellhom is-sinjuri beda jonqos. Finalment l-industrijalizzazzjoni

tnaqqas id-dominazzjoni tan-nisa mill-irġiel – fattur li kien l-iżjed

qawwi f’soċjetajiet agrikoli.

STRATIFIKAZZJONI GLOBALI

20% tal-popolazzjoni dinjija l-iżjed sinjuri jirċievu mill-inqas 70% mill-

ġid totali. Min naħa l-oħra tal-iskala soċjali, l-ifqar 20% tal-popli tad-

dinja, f’kuntrast kbir, jagħmlu sforz biex jgħixu b’2% biss mill-ġid dinji.

L-‘istandards’ tal-ħajja ta’ ħafna minn nies taħt il-linja tal-faqar huma

ħafna inqas minn tal-maġġoranza tan-nies tad-dinja.

L-iżjed erbgħin nazzjon sinjur igawdu l-iktar dħul ekonomiku għoli. Bl-

aktar sistemi ekonomiċi żviluppati u l-għola ‘standard’ tal-ħajja għan-

nies tagħhom. Warajhom insibu 90 nazzjon li jgawdu biss dħul

ekonomiku medju u huma pajjiżi ifqar b’iżvilupp ekonomiku li hu bejn

wieħed u ieħor dak tipiku għad-dinja n ġenerali. Fl-aħħar insibu is-

sittin pajjiż li jibqa, dawn jgħixu fuq dħul veru baxx, għandhom l-inqas

produttività u jbagħtu mill-iżjed tip ta’ faqar estensiv.

Barra minn din il-forma ta’ stratifikazzjoni dinjija, kull pajjiż għandu il-

metodu ta’ stratifikazzjoni partikulari tiegħu allura anke fl-ifqar pajjiżi

Form 5 Option Unit 5 studjisocjali.com

11 | P aġna

©Ms. Lana Turner

insibu, nies sinjuri ħafna u fl-iżjed pajjiżi sinjuri insibu nies li huma

relattivament fqar.

Pajjiżi sinjuri jgawdu 55% mid-dħul dinji u dan jintuża biss għal 15% tal-

popli tad-dinja. F’pajjiżi bid-dħul medju jgħixu 33% tal-popolazzjoni

dinjija u dawn in-nies jaqilgħu madwar 37% mid-dħul dinji. Dan iħallina

b’iżjed minn nofs il-popolazzjoni tad-dinja b’ammont miżeru ta’ 8%

mid-dħul dinji kollu.

Nistgħu nitkellmu dwar faqar relattiv u faqar assolut. Wieħed ikejjel

nuqqas ta’ riżorsi u l-ieħor nuqqas ta’ riżorsi li huma assolutament

neċessarji għal ħajja, li mingħajrhom ma’ tistax tgħix.

Il-‘ƭƛŦŜ ŜȄǇŜŎǘŀƴŎȅΩ bejn wieħed u ieħor fil-pajjiżi sinjuri hi ta’ iżjed minn

75 imma nistgħu naraw il-ħsara li ssir fejn hemm faqar assolut meta

naraw li nofs l-imwiet kollha li jseħħu huma ta’ tfal ta’ taħt l-għaxar

snin.

In-nies tal-pajjiżi sinjuri għandhom tendenza jkunu mitmugħin iż-

żejjed. Bejn wieħed u ieħor persuna f’pajjiż sinjur tiekol madwar 3,500

kaloriji kuljum, iż-żejjed jikkontribwixxi għal nuqqas ta’ saħħa u ħxuna

essaġerata. Filwaqt li n-nies f’pajjiżi bi dħul baxx mhux biss jagħmlu

xogħol ta’ strapazz kbir iżda jieklu inqas minn 2,000 kalorija kuljum. In-

nuqqas ta’ ikel neċessarju jagħmel il-mewt fatt tal-ħajja.

1. L-imwiet kollha dinjija li jiġu kaġun tal-ġuħ jilħaq in-numru ta’

imwiet kawżati mill-bomba ta’ Hiroshima kull tliet ijiem.

2. L-imwiet kull sena kawżati mill-faqar huma għaxar darbiet aktar

minn dak kollu li jirriżulta mill-gwerrer kollha tad-dinja. Allura naraw li

Form 5 Option Unit 5 studjisocjali.com

12 | P aġna

©Ms. Lana Turner

waħda mill-akbar responsabiltajiet tad-dinja llum hi li taħdem biex

ittejjeb il-qagħda tal-ġuħ fid-dinja. Id-dinja tipprovdi biżżejjed ikel għal

bżonn ta’ kulħadd iżda it-tqassim ta’ dan l-ikel mhux ġust u hu

speċifikament fuq dan l-aspett li rridu naħdmu iżjed biex id-

distribuzzjoni tal-ikel tkun ġusta ma’ kulħadd.

Għandna żewġ teoriji moderni li jispjegaw ir-raġunijiet tal-faqar :

 1. It-teorija tal-modernizzazzjoni tagħmel enfasi fuq il-bżonn li pajjiżi

jitteknoloġizzaw, din twaddab il-ħtija kollha fuq il-pajjiżi l-foqra talli

huma m’humiex lesti biex jagħmlu dan.

2. Imbagħad hemm it -teorija tad-dipendenza li tpoġġi t-tort fuq il-

pajjiżi sinjuri talli jużaw u jisfruttaw l-ifqar pajjiżi.

1. Ekonomiji orjentati lejn l-esportazzjoni huma veru limitati (il-

korporazzjonijiet il-kbar jinkorraġixxu dan billi jixtru biss prodotti

naturali mill-pajjiżi l-foqra, jaħdmuhom f’oħrajn u jbiegħawhom mill

ġdid bħala prodott maħdum bi prezz għoli li l-fqar ma’ jifilħux għalih.

2. Nuqqas ta’ kapaċità industrijali : pajjiżi sinjuri jgawdu iżjed minn

xogħol tal-biedja li jkun teknoloġizzat fil-pajjiżi l-foqra milli jgawdu l-

pajjiżi l-foqra nfushom.

3. Id-dejn barrani. Il-pajjiżi l-foqra għandhom ħafna dejn mal-IMF

(International Monetary Fund) u mal-Bank Dinji (World Bank) u ħafna

minn dawn il-flejjes kbar ġew maħtufa minn dittaturi jew ribelli jew

intużaw biex inxtraw armi flok bżonnijjiet għal poplu tal-pajjiż. Iżda d-

dejn xorta mistenni li jiġi mħallas lura mil-poplu.

Form 5 Option Unit 5 studjisocjali.com

13 | P aġna

©Ms. Lana Turner

IL-GLOBALIZZAZZJONI TAL-MEDIA

Tul is-seklu għoxrin il-mezzi tal-medja żdiedu u estendew ma’ d-dinja

kollha. Fil fatt huma waħda mill-mekkaniżmi ċentrali li permezz

tagħhom il-proċessi ta’ globalizzazzjoni seħħew. Kważi l-pajjiżi kollha

issa huma konnessi mal-films, video, television, satelliti u cables. L-

bank dinji jgħid li “l-ekonomija globali għaddejja minn rivoluzzjoni tal-

informatika li ħa tħalli daqstant impatt daqs ir-rivoluzzjoni industrijali

tas-seklu dsatax.”.

Il-globalizzazzjoni tal-mezzi : jiġifieri kważi kulħadd hu konness mas-

satellita u mal-cable.

Il-globalizzazzjoni tal-kontenut : jiġifieri kulħadd jista’ jara l-istess

avveniment fl-istess waqt eżempju l-mewt ta’ Diana jew it-terrur fl-

Amerika fl-inċident fuq it-‘twin towers’.

Il-globalizzazzjoni tas-sidien privata u l-qerda ta’ televiżjoni mmexxi

mill-istat : Il-mezzi tax-xandir televisiv huma deregulati u huma inqas

responsabbli lejn iċ-ċittadin milli kien it-televiżjoni tal-istat. Il-qofol ta’

dan huwa li x-xandir, u l-mezzi tax-xandir dan iż-żmien huma ta’

kumpaniji transnazzjonali.

Medja globali jiġi trażmess internazzjonalment, huma jintwerew

internazzjonalment, huma prodotti internazzjonalment u permezz

tagħhom negozjar massiv internazzjonali jsir possibbli.

Form 5 Option Unit 5 studjisocjali.com

14 | P aġna

©Ms. Lana Turner

L-aktar bidliet radikali li qed isiru huma kollha kaġun tal-‘internet’.

Huwa l-akbar forma ta’ medja li jinkoraġixxi l-globalizzazzjoni f’mod l-

iżjed individwali u ta’ parteċipazzjoni.

1. Jidher ċar kull ma’ jmur li iżjed u iżjed minn ħajjitna ħa nqattawha

lill hinn mid-dinja reali u f’waħda kreata mill-medja.

2. Id-dinja tal-medja tidher ċar li kull ma’ jmur ser issir waħda iżjed

kummerċjali u waħda dominata mill korporazzjonijiet transnazzjonali

il-kbar. Dan ser ifisser mhux biss li kulturi differenti ser isiru iżjed l-

istess imma wkoll naraw it-tnaqqir tad-demokrazija meta iżjed u iżjed

minn dak li ser naraw jiġri fid-dinja ser ikun regolat minn min għandu

l-iżjed saħħa finanzjarja.

3. Il-kumpaniji prinċipali tal-‘internet’ huma kollha fil-punent. Mill-

inqas 80% tal-pajjiżi madwar id-dinja għad m’għandhomx mezzi ta’

kommunikazzjoni teknoloġizzati.

4. Għalkemm il-globalizzazzjoni qed isseħħ, dan il-proċess ser ikollu

konsegwenzi serji għal inugwaljanza fis-soċjetà?

L-ambjent jikkonċerna lid-dinja u għalhekk hemm bżonn li jkun hawn

liġijiet globali għax problemi bħal tas-CFC’s fl-atmosfera huma

problemi li jolqtu lill kulħadd għaldaqstant hemm bżonn li jittieħdu

azzjonijiet globali. L-ibħra, is-sħana tad-dinja, l-użu ta’ l-art, dawn

huma ftit mill-problemi li suppost jikkonċernaw lill pajjiżi kollha.

Form 5 Option Unit 5 studjisocjali.com

15 | P aġna

©Ms. Lana Turner

Nisimgħu li d-dinja qed tiġi globalizzata u li ċertu pajjiżi qegħdin fit-

triq ta’ l-ƛȍǾƛƭǳǇǇ. Iżda din il-globalizzazzjoni preżenti qiegħda tkabbar

id-dominanza ekonomika ta’ kumpaniji kbar imsejħa wkoll kumpaniji

multinazzjonali.

·ΩŜŦŦŜǘǘ ƎƚŀƴŘǳ Řŀƴ ƪƻƭƭǳ Ŧǳǉ ƭ-ambjent madwar id-dinja?

¶ Globalment qed jiżdied m’mod allarmanti t-ǘƴƛƑƑƛǎ Ŧƭ-arja
minħabba d-dħaħen mormija minn dawn il-kumpaniji. Din hija
waħda mill-kawżi prinċipali tal-bdil fil-klima li qed iseħħ bħalissa.

¶ Miljuni ta’ tunnellati ta’ skart, xi kultant anke tossiku, li
jipproduċu ħafna fabbriki qed jintremew fl-ambjent naturali.
Dan iwassal għal tniġġis fuq skala mifruxa ta’ l-art, l-arja u l-ilma.

¶ Eluf ta’ ƪƛƭƻƳŜǘǊƛ ǘŀΩ ŀǊǘ ƴŀǘǳǊŀƭƛ ƧƛƴǉŜǊŘǳ biex isir spazju għall-
postijiet fejn kumpaniji multinazzjonali jagħmlu l-proġetti
tagħhom.

aƛƴ ǉŜŘ ƛōŀƎƚǘƛ ƭ-konsegwenzi?

¶ Filwaqt li l-qerda ambjentali tolqot lil kulħadd, huma l-iktar nies
fqar li se jħossu l-konsegwenzi koroh. It-tniġġis fl-arja u l-bdil fil-
klima qed iħallu effetti distruttivi fuq l-agrikultura, li hija l-mezz
ta’ għixien għal ħafna nies. Bdil fil-klima ifisser ukoll rata ħafna
aktar għolja ta’ diżastri naturali.

¶ It-tniġġis ta’ l-ilma u l-art qed ifisser li ħafna nies li m’għandhomx
aċċess għall-ilma tal-vit ikollhom jixorbu ilma mniġġeż mix-
xmajjar. Oħrajn qed jieklu prodotti bħall-ħxejjex u ħut li ġejjin
minn postijiet fejn hemm tniġġis, bir-riżultat li dawn il-prodotti
ikunu saru litteralment ‘velenużi’.

¶ It-teħid ta’ l-art naturali minn kumpaniji kbar tfisser li r-riżorsi
tad-dinja qed jiġu aktar ikkonċentrati f’idejn il-ftit. B’hekk l-

Form 5 Option Unit 5 studjisocjali.com

16 | P aġna

©Ms. Lana Turner

iżbilanċ bejn il-foqra u s-sinjuri dejjem qed jikber. Dan narawh
anki f’pajjiżna fejn kumpaniji tal-kostruzzjoni u spekulaturi qed
jitħallew ‘jiżviluppaw’ ammont kbir ta’ art naturali u agrikola
minħabba l-poter ekonomiku u politiku li għandhom.

Ir-ǊƛȍƻǊǎƛ ǘŀŘ-ŘƛƴƧŀ ǉŜŘ Ƨƛƴǘǳȍŀǿ ōƛŜȄ ƧŀǉǘƎƚǳ x-xewqat tal-ftit, u

mhux biex jissodisfaw il-ōȍƻƴƴƛƧƛŜǘ ǘŀΩ ƪǳƭƚŀŘŘΦ

IL-GLOBALIZZAZZJONI U L-FAQAR

Aktar minn 2.8 biljun nies, qrib ħafna ta’ nofs il-popolazzjoni dinjija,

jgħixu fuq anqas minn 2 dollari kuljum. Aktar minn 1.2 biljun nies

jew 20% tal-popolazzjoni dinjija tgħix fuq anqas minn dollaru

kuljum.

L-Asja t’isfel għandha l-aktar numru ta’ nies foqra (522 miljun)

jgħixu fuq anqas minn dollaru kuljum. Fl-Afrika fir-reġjun Sub

Saħara, hemm l-akbar proporzjon ta’ nies foqra madwar 46.3%.

Aktar minn biljun huma illitterati, aktar minn biljun m’għandhomx

aċċess għall-ilma nadif, u madwar 840 miljun isofru l-ġuħ. Terz ta’

tfal kollha taħt il-ħames snin ibatu minn nuqqas t’ikel.

In-nefqa biex tipprovdi s-servizzi meħtieġa u ttaffi l-faqar hi

madwar 80 biljun dollaru, u din hi anqas minn 0.5% tad-dħul globali.

Id-dħul ta’ tliet minn nies l-aktar sinjuri tad-dinja jaqbeż l-ammont

totali tal-Prodott Gross Domestiku ta’ l-ifqar 48 pajjiż.

Form 5 Option Unit 5 studjisocjali.com

17 | P aġna

©Ms. Lana Turner

Għal kull dollaru li l-pajjiżi li qed jiżviluppaw irċevew f’għajnuna, qed

jħallsu 13 il-dollaru f’interessi.

Li tkun fqir qabel kienet tfisser li jkollok dħul baxx u li ma’ tistax

ikollok ikel tajjeb jew dar. Imma llum li tkun fqir tfisser li ma’ jkollokx

l-opportunitajiet u l-għażliet biex tkun tista’ tgħix ħajja twila, ikollok

livell ta’ għixien diċenti, li tkun liberu u li jkollok ir-rispett tiegħek

innifsek.

Ħadd ma’ jieħu pjaċir jgħix fil-ħmieġ, jew fil-favelas, jew ħdejn

miżbliet. Jgħixu hemm għax m’għandhomx għażla. Mingħajr flus,

edukazzjoni, u ħiliet naraw illi nofs il-popolazzjoni tad-dinja tgħix fil-

faqar u ma’ tantx għandhom opportunitajiet biex jgħollu l-livell ta’

għixien.

Il-faqar jista’ jkun riżultat ta’ fatturi differenti :

¶ Saħħa fqira, mard u diżabilità ma’ jħallux lill-bniedem jaħdem
u jaqla l-ġurnata tax-xogħol tiegħu. Problemi tas-saħħa fil-
familja jfisser li se jkun hemm problemi ta’ dħul tal-flus għal
familja kif ukoll li l-mard jwassal biex il-familja kollha tinqered
u ssib ruħha fqira.

¶ Nuqqas ta’ edukazzjoni jwassal biex il-membri tal-familja
jaqilgħu ftit flus u jsibu dak ix-xogħol li hu mħallas bi ftit flus.
Għalhekk dawn il-familji ma’ jkunux jistgħu jħallu t-tfal imorru
l-iskola minħabba spejjeż u għax irid ikollhom kemm jista’ jkun
membri tal-familja li joħorġu għax-xogħol. Din tirrepeti ruħha

Form 5 Option Unit 5 studjisocjali.com

18 | P aġna

©Ms. Lana Turner

fil-ġenerazzjonijiet futuri u dejjem se jibqa’ il-fatt li jkollok nies
b’livell ta’ edukazzjoni baxxa jew xejn.

¶ Nisa bit-tfal huma meqjusa bħala l-maġġoranza ta’ nies li
jgħixu fil-faqar. Il-bniet huma l-ewwel li ma’ jitħallewx
ikomplu l-iskola biex jgħinu fix-xogħol tad-dar u t-trobbija ta’
ħuthom iżgħar minnhom.

¶ Il-faqar huwa marbut ukoll mal-HIV/AIDS. Huwa ikkalkulat li
sa l-2010 fl-Afrika biss sa jkun hemm 40 miljun orfni ta’ l-AIDS.

¶ Fil-Millenium Report ħareġ li l-pajjiżi fqar speċjalment f’dawk
fejn hemm inugwaljanza etnika u reliġjuża, se jkunu mdaħħlin
fi ġlied. Fil-fatt 20 minn 38 pajjiżi l-iktar fqar huma f’nofs ta’
gwerra jew għadhom kemm ħarġu minn gwerra.

Il-faqar jeżisti f’ħafna mill-pajjiżi industrijalizzati u f’dawk li għadhom

qed jiżviluppaw. Dan huwa r-riżultat ta’ proċessi ekonomiċi bħal :

¶ Pajjiżi qed ikollhom iħallsu aktar biex itaffu d-dejn tagħhom
milli jonfqu fuq is-saħħa u l-edukazzjoni. Dan ġara minħabba
gvernijiet korrotti u inkapaċi għalhekk hemm pajjiżi Afrikani li
jħallsu 14% mid-dħul ta’ l-esportazzjonijiet tagħhom għad-dejn,
pajjiżi Asjatiċi jħallsu 22% mid-dħul ta’ l-esportazzjonijiet għad-
dejn u l-Amerika t’isfel tħallas terz mid-dħul għad dejn.

Fl-1999, l-‘International Monetary Fund’ u l-‘World Bank’ addottaw

inizjattiva biex jgħinu lill-pajjiżi l-aktar midjunin, din tissejjaħ ‘The

Enhanced Heavily Indebted Poor Countries Initiative’. Dan il-pjan kellu

jgħin lil 41 pajjiż l-aktar fqir u imdejjen u kien mistenni li jinħafer 71%

mit-total tad-dejn. Ftit pajjiżi kienu jikkwalifikaw għal din l-għajnuna.

Form 5 Option Unit 5 studjisocjali.com

19 | P aġna

©Ms. Lana Turner

¶ Kwistjonijiet relatati mas-suq u ‘policies’ kellhom effett
negattiv. Ħafna pajjiżi li qed jiżviluppaw jiddependu fuq l-
esportazzjoni ta’ prodotti agrikoli mhux proċessati biex
ikollhom flus barra l-pajjiż, imma ħafna minn dawn il-prodotti
waqa’ l-prezz tagħhom. Imma l-prezz dinji tal-‘fuel’ u prodotti
maħduma ogħla. Pajjiżi żviluppati qed jagħmlu wkoll
restrizzjonijiet fuq l-importazzjoni ta’ prodotti agrikoli minn
dawn il-pajjiżi li qed jiżviluppaw, għalhekk qed jagħmluilhom
diffiċli biex ibiegħu l-prodotti tagħhom. Dawn il-pajjiżi li qed
jiżviluppaw iddejnu biex jimportaw prodotti u għalhekk beda iċ-
ċiklu tal-faqar.

L-Indonesja li xi darba kien ‘self sufficient’ fil-qasam ta’ l-ikel, illum

jimporta 20 miljun tunnellata ross kull sena. Il-munita lokali ġiet

devalwata, il-prezz tar-ross kien għoli u b’hekk madwar 100 miljun

persuna fqaru.

¶ Il-fqar m’għandhomx aċċess għall-art agrikola, u l-art li jgħixu
minnha normalment hi fqira ħafna, u suġġetta għal-diżastri
naturali bħal ilma, jew għad-hemm sistema fewdali. Għalhekk
hemm bżonn bdil fil-liġijiet, investiment pubbliku fl-agrikoltura,
servizzi teknoloġiċi u stabbilita fil-prezzijiet biex jilqgħu għat-
tfixkil li l-fqar fl-agrikoltura jiltaqgħu magħhom.

¶ Nuqqas ta’ xogħol. Il-fqar jitilqgħu mill-kampanja biex ifittxu x-
xogħol fl-ibliet. Imma f’ħafna pajjiżi nafu li m’hemmx xogħol li
jagħti paga xierqa biex wieħed jgħix diċenti. Madwar id-dinja
huwa stmat li minn 3 biljun nies li huma kapaċi għax-xogħol,
madwar 140 miljun huma bla xogħol u madwar terz jaħdmu
‘part-ǘƛƳŜΩΦ

Form 5 Option Unit 5 studjisocjali.com

20 | P aġna

©Ms. Lana Turner

¶ Nuqqas ta’ infrastrutturi tajbin u nuqqas ta’ aċċess għas-servizzi
bażiċi bħas-saħħa, u edukazzjoni. Ħafna jgħixu f’partijiet fejn
m’għandhomx drenaġġ u ilma nadif. Dawn ukoll m’għandhomx
informazzjoni dwar kif jistgħu jieħdu ħsieb saħħithom.

¶ F’kull pajjiż insibu preġudizzji li jemarġinaw nies ta’ reliġjon u
gruppi etniċi differenti li jwasslu għal eskluzzjoni.

Illum il-ġurnata l-faqar jitkejjel meta nieħdu kunsiderazzjoni jekk

bniedem għandux l-għażliet u l-opportunitajiet biex jgħix ħajja diċenti.

L-Għanijiet tal-Millenium :

¶ Sa 2015, trid tonqos bin-nofs il-popolazzjoni li tgħix fuq anqas
minn dollaru kuljum.

¶ Sa 2015 trid tonqos bin-nofs il-popolazzjoni li qed tbagħti l-ġuħ.

¶ Sa 2015 trid tonqos bin-nofs il-popolazzjoni li m’għandix ilma
tajjeb u nadif x’tixrob.

¶ Sa 2015 trid tiġi pprovduta edukazzjoni primarja għas-subien u
bniet ugwali.

¶ Sa 2015 titnaqqas il-firxa ta’ HIV/AIDS u l-Malarja.

¶ Sa 2015 titnaqqas il-mortalità fil-maternità bi tliet kwarti u
titnaqqas il-mewt tat-trabi b’żewġ terzi.

¶ Sa 2015 tiġi ‘l quddiem il-ħajja ta’ mill-anqas 100 miljun persuna
li jgħixu ġo ‘slums’.

Kif jistgħu jintlaħqu dawn l-għanijiet?

¶ Aċċess liberu għas-swieq għall-prodotti tal-pajjiżi fqar.

¶ Jinħafer id-dejn.

¶ Għajnuna aktar ġeneruża lill pajjiżi fil-bżonn.

¶ Ħidma effettiva min kumpaniji farmaċewtiċi biex tiġi pprodotta
titqiba kontra l-HIV.

Form 5 Option Unit 5 studjisocjali.com

21 | P aġna

©Ms. Lana Turner

Kif nistgħu niġġieldu l-faqar u x’jistgħu jagħmlu l-pajjiżi żviluppati biex

tittaffa din il-problema?

¶ Tkabbir ekonomiku : Dan it-tkabbir irid ikun ugwali ma’ kulħadd.
Wara l’Earth Summit’ ta’ l-1992, il-Filippini kien l-ewwel pajjiż li
waqqaf kunsill għal żvilupp sostennibli bi sħab mal-gvern, is-
soċjetà ċivili u l-industriji privati. Dawn l-industriji ħadmu biex
jiġi kkontrollat it-tniġġis, isir riċiklaġġ u sar ftehim ma’ unjons tal-
ħaddiema.

¶ Il-globalizzazzjoni u s-swieq : Minħabba l-globalizzazzjoni il-
pajjiżi żviluppati jipproteġu s-swieq tagħhom billi jagħmlu t-
tariffi fuq il-prodotti u jagħmlu kwoti kemm jistgħu jixtru minn
dawn il-pajjiżi. Dawn il-pajjiżi żviluppati jistgħu jgħinu billi
inaħħu d-dazzju minn fuq il-prodotti li jiġu minn pajjiżi li qed
jiżviluppaw, u jneħħu l-kwota minn fuq il-prodotti.

¶ Servizzi bażiċi għal kulħadd : Policies tal-gvernijiet għandhom
jaħdmu biex inaqqsu l-faqar, iżidu l-kapaċità produttiva tal-
popolazzjoni.

¶ Ugwaljanza bejn is-sessi : Aktar nisa milli rġiel ibatu l-faqar.

DƚŀƴƛƧƛŜǘ LƴǘŜǊƴŀȊȊƧƻƴŀƭƛ

Fis-summit dinji li sar dwar il-faqar, kulħadd qabel li :

¶ Ikun hemm aċċess għal servizzi bażiċi

¶ Xogħol produttiv

¶ Żvilupp sostennibli

¶ Sigurtà għall-bniedem

¶ Ugwaljanza

¶ Tieqaf id-diskriminazzjoni

¶ Parteċipazzjoni fil-ħajja komunitarja.

Form 5 Option Unit 5 studjisocjali.com

22 | P aġna

©Ms. Lana Turner

.ÀhbbLWL9¢ .!ÀL3L

L-età medja ς (Life Expectancy)

Mill-1950 l-hawn l-età medja tan-nies fil-pajjiżi li qed jiżviluppaw

żdiedet b’aktar minn 50% - dan ħa anqas żmien milli konna ħadna fil-

pajjiżi żviluppati. L-età medja fil-pajjiżi kollha tat-tielet dinja żdiedet

minn 43 sena fl-1950 għal 65 fl-1993. F’Malta l-età medja tan-nisa hi

ta’ 81 sena u tal-irġiel ta’ 78 sena, figuri simili ħafna għal kumplament

tal-pajjiżi żviluppati. L-inqas kambjament sar fil-pajjiżi tal-Afrika tas-

Saħara fejn ħafna imutu ta’ 40 sena.

Il-ƭƛǘǘŜǊƛȍƳǳ

Fl-1950 kienu biss 33% tal-popli tal-pajjiżi tat-tielet dinja li kienu jafu

jaqraw u jiktbu filwaqt li llum il-ġurnata nsibu madwar 66% mill-adulti

litterati. Dawk li jgħixu fl-irħula u n-nisa huma l-anqas litterati. F’Malta

t-tfal kollha huma obbligati jmorru l-iskola sa’ sittax-il sena, u l-istess

liġijiet dwar l-edukazzjoni insibuhom fil-pajjiżi żviluppati kollha. L-

edukazzjoni hi fundamentali għal-iżvilupp ta’ pajjiż, aktar ma’ għandek

nies litterati aktar għandek pajjiż żviluppat.

Ir-rata tal-mewt mat-twelid (Infant Mortality Rate)

Din ir-rata tiġi mkejjla kull elf wild ħaj u jiġi studjat mill-UNICEF. Fl-1950

in-numru ta’ mwiet kien ta’ 295 f’kull elf, dan għamel progress kbir

biex fl-1992 naqas għal mija f’kull elf. F’Malta il-figura qegħda ta’ 10

f’kull elf, li hu tajjeb ħafna meta ikkumparat mal-kumplament tal-

Form 5 Option Unit 5 studjisocjali.com

23 | P aġna

©Ms. Lana Turner

pajjiżi żviluppati. Ovvjament ir-rati jibqgħu għoljin fil-pajjiżi li jsofru

minn gwerrer, nuqqas ta’ ilma, mard sfrenat u ħafna faqar.

L-ikel

F’ħafna postijiet fit-tielet dinja l-produzzjoni tal-ikel tjiebet tant li

għelbet iż-żieda fil-popolazzjoni għalhekk f’ħafna pajjiżi l-ammont ta’

ikel għal kulħadd żdied ħlief f’ċertu postijiet fl-Afrika. Ikel bil-kaloriji

kuljum fl-1961 kien ta’ 1,957 filwaqt li fl-1991 dan żdied għal 2,480.

Imma xorta għadna nsibu li 20% tal-popolazzjoni dinjija jibqgħu ma’

jieklux biżżejjed filwaqt li 2 biljuni ibagħtu minn defiċjenza ta’ vitamini

u minerali u għalhekk ibagħtu minn ħafna mard. Fl-1992 157 miljun

jew 3% tal-popolazzjoni kienu jgħixu f’pajjiżi milquta mill-ġuħ.

Fl-1969 33% tal-popolazzjoni fl-Afrika kienu neqsin mill-ikel filwaqt li

fl-1990 din il-figura żdiedet għal 37%, F’pajjiżi oħra rajna kambjament

filwaqt li l-livell tal-ġuħ naqas fl-Asja u fl-Amerika Latina fl-Istati Uniti

żdied.

.ȍƻƴƴƛƧƛŜǘ ōŀȍƛŒƛ ƻƚǊŀ

Titjib fil-livelli oħra jinkludu kemm hemm tobba għal kull elf ruħ. Insibu

li f’ħafna pajjiżi ikun hemm tabib għal kull 7,000 ruħ hlief fl-Afrika fejn

tabib irid iżur xi 35,000 ruħ.

Ir-rata ta’ tilqim, twelidijiet bl-għajnuna u r-rata tal-mewt tal-ommijiet

li qed iwelldu – ovvjament hawn ukoll ser insibu differenzi kbar. Xi

ħaġa oħra li rajna titjieb fiha hi l-proviżżjoni u aċċess għal ilma tajjeb u

sanitarju. Sa’ l-1991 fil pajjiżi li qed jiżviluppaw ma’ 80% kellhom

Form 5 Option Unit 5 studjisocjali.com

24 | P aġna

©Ms. Lana Turner

aċċess. Fl-irħula titjib sar, imma xorta dawn l-akwati ibagħtu minn

nuqqasijiet serji b’xi 55% biss jgawdu aċċess għal ilma nadif.

IL-FAQAR DINJI ς C!¢¢L .!ÀL3L

Il-faqar jiġi mkejjel mid-dħul jew livell ta’ infiq li hu mistenni biex

wieħed jgħix f’livell ta’ ħajja veru minima. Imma jekk inqisu kemm

wieħed jonfoq jew il-fatturi li semmejna qabel ser insibu l-istess pajjiżi

jaqaw dejjem taħt l-istatistika tal-faqar.

5ŀǿƴ ƘǳƳŀ Ŧǘƛǘ ǎǘǉŀǊǊƛƧƛŜǘ ƳŀƚǊǳƑŀ Ƴƛƭƭ-Ψ²ƻǊƭŘ .ŀƴƪΩ Υ

¶ Minn 5.6 biljuni li jgħixu fuq din il-pjaneta iktar minn biljun
jgħixu fi stat ta’ faqar assolut jiġifieri jaqilgħu 370 dollaru fis-
sena jew anqas. Hawn qed nitkellmu dwar wieħed minn kull
ħames persuni. Il-U.N. qed tistma li jekk l-affarijiet jibqgħu kif
inhuma mas-sena 2000, 200 miljun ruħ assolutament fqar
jiżdiedu ma’ dawn il-figuri.

¶ L-aktar li nsibu fqar huma fil-pajjiżi li qed jiżviluppaw għalkemm
il-fqar qegħdin kullimkien. L-aktar ammont konċentrat konna
insibuh fl-Afrika u l-Asja imma fis-snin riċenti l-faqar żdied fl-
Afrika, fl-Amerika Latina u fil-pajjiżi industrijalizzati filwaqt li
naqas fl-Asja.

¶ In-nisa ibagħtu aktar bħala proporzjon għax insibu li 70% tan-
nies kollha foqra huma nisa u warajhom bħala kategorija insibu
lix-xjuħ. L-ifqar gruppi fit-tielet dinja jgħixu ġewwa djar fejn
m’hemmx irġiel għal bosta raġunijiet per eż. għax l-irġiel mietu
fil-gwerra.

Form 5 Option Unit 5 studjisocjali.com

25 | P aġna

©Ms. Lana Turner

¶ Fi snin riċenti il-faqar fil-pajjiżi żviluppati kiber ukoll per eż. il-
faqar fl-Istati Uniti jaffetwa kważi 15% tal-popolazzjoni.

¶ Ħafna mill-fqar joqogħdu f’postijiet fejn l-art hija skarsa, il-
produttività agrikola hija baxxa u hemm nuqqas kbir ta’ ilma,
maltemp u arrar u l-ħsarat ambjentali li dawn iħallu huma
komuni. Skond il-UNICEF “.... il-faqar sar aktar konċentrat
f’artijiet imbegħda u fis-‘slums’ viċin l-ibliet, żewġ akwati
kompletament differenti għal xulxin imma b’ħaġa waħda
komuni, t-tnejn ibagħtu minn ambjent naturali dgħajjef”.

¶ Il-fqar ġeneralment ikollhom familji kbar, ftit assi, ħafna drabi
m’għandhomx art, għandhom livell baxx ta’ edukazzjoni u
ġeneralment ikunu illetterati. Il-faqar ħafna drabi għandu
konnessjoni ma’ razza u kultura etnika u l-fqar ħafna drabi huma
mifruda minħabba f’dawn id-differenzi kulturali. Allura huma
għandhom ċans akbar li jiġu sfruttati u manipulati politikament.

Il-laqgħa dinjija għal-iżvilupp soċjali, inżammet f’Kopenhagen f’Marzu

1995. Iċ-ċhairman talab għal impenn speċifiku minn kull nazzjon lejn l-

eliminazzjoni tal-faqar. Xtaq li jkun hemm żmien imsemmi fejn dan

kellu jibda jsir biex verament kulħadd ikollu għalfejn ikun kburi. Imma

qatt ma’ ftehmu fuq dan iż-żmien li hu talab iżda l-ftehim biex il-faqar

jiġi eliminat ġie iffermat.

“Kważi kwart ta’ miljun abitant f’New York – iktar minn 3% tal-

popolazzjoni tal-belt u aktar minn 8% mit-tfal suwed tal-istess belt –

ġieli qagħdu ġo ‘shelters’ f’dawn l-aħħar ħames snin ... Londra

għandha wkoll mal-400,000 nies bla dar li jafu bihom. Franza għandha

aktar minn 500,000 – kważi 10,000 minn dawn insibuhom f’Pariġi ...

Form 5 Option Unit 5 studjisocjali.com

26 | P aġna

©Ms. Lana Turner

F’Calcutta, Dhaka u f-Mexico City, aktar minn 25% minn nies huma

imqisa bħala nies bla dar fissa (floating population)” UNDP (1994)

Human Development Report.

MIN HUMA L-INTERNATIONAL MONETARY FUND U L-WORLD

BANK

L-IMF u l-‘World Bank’ ġew imwaqqfa mill-alleati wara t-tmiem ta’

tieni gwerra dinjija ġewwa Bretton Woods fl-Amerika. Għalhekk ġieli

jsejħulhom l-istituzzjonijiet ta’ Bretton Woods (BWIs).

L-alleati kienu raw il-ħtieġa għal istituzzjonijiet li setgħu jgħinu fir-

reabilitazzjoni ta’ wara l-gwerra, u li jippromovu n-negozju dinji li kien

waqaf waqt il-gwerra. Ħafna pajjiżi kienu jħossu li dak li ġara fit-tieni

gwerra dinjija kellu jiġi mwaqqaf milli qatt jerġa jiġri. Huma taw tort

għal li ġara lill-idejat ta’ protezzjoniżmu, ta’ pajjiż idagħajjef lill ieħor

anke f’dak li hu negozju, għal prezzijiet tal-bżonnijiet li kien waqa’, li l-

ΨƛǎǘƻŎƪ ŜȄŎƘŀƴƎŜΩ falla, u għal qgħad sfrenat li kien hemm, bħala dawk

il-fatturi li wasslu għal qawmien tal-faxxiżmu.

Ir-rwol tal-IMF kien ser ikun li jwaqqaf sistema internazzjonali ta’ flus

li timxi b’ċertu ordni. Dan kien maħsub biex jagħmel in-negozju

internazzjonali aktar faċli. Issa l-IMF iħaddan 179 pajjiż membru. Kull

stat membru jagħmel ftehim li l-flus tiegħu jistgħu jiġu mibdula ma’

flus ta’ pajjiżi oħra bla ebda ndħil, li jinforma lill-IMF bil-liġijiet

finanzjarji tiegħu, u li dawn il-liġijiet ikunu konformi mal-bżonnijiet tal-

pajjiżi membri l-oħra. Pajjiżi li għandhom problemi ta’ bilanċ ta’

pagamenti jistgħu jisselfu mill-fond. Biex jagħmlu dan imma jridu

jimplimentaw liġijiet ekonomiċi skond kif maħruġa mill-IMF, basta

dawn ma’ jkunux ta’ ħsara għal ġid nazzjonali jew internazzjonali.

Form 5 Option Unit 5 studjisocjali.com

27 | P aġna

©Ms. Lana Turner

Il-Ψ²ƻǊƭŘ .ŀƴƪΩ hu l-istituzzjoni affiljat mal-IMF. Għalkemm ir-rwol

primarju tiegħu kien biex jgħin biex terġa tiġi mibnija l-Ewropa wara il-

gwerra, l-għan ewlieni sar li jislef somom ta’ flus fit-tul lill pajjiżi li qed

jiżviluppaw biex ikomplu bl-iżvilupp. Hu ħallas għal toroq, skemi tal-

elettriku, proġetti għal ilma eċċ.

F’dawn l-aħħar snin id-differenzi bejn ir-rwol tal-IMF u dik tal-‘World

Bank’ saret negliġibbli. Flimkien bdew jisilfu somom kbar ta’ flus lill

pajjiżi diġa mdejjna ħafna biex jgħinuhom iħallsu lill kredituri tagħhom

speċjalment lill banek kummerċjali. Dan is-self isir bi ftehim dwar l-

implimentar ta’ programmi ta’ tibdil strutturali skond kif jgħidu huma.

Iġegħlu lill pajjiż jipprivatizza biex iġib il-fondi meħtieġa biex jitħallas

lura d-dejn.

Bil-maqlub tal-UN fejn il-prinċipju fundamentali hu li kull pajjiż għandu

vot wieħed, il-poter tal-vot fl-IMF u l-world bank hu skond l-ammont

ta’ flus li l-pajjiżi jinvestu fihom. Allura dawn iż-żewġ istituzzjonijiet

huma dominati minn l-aktar pajjiżi sinjuri u b’saħħithom. Il-US għandu

l-akbar sehem ta’ poter politiku – l-iżjed vot b’saħħtu.

ID-DINJA MAQSUMA

Id-dinja li qed tiżviluppa tikkonsisti f’75% minn nies kollha tad-dinja

imma tgawdi biss minn.....

¶ 15% tal-enerġija ikkunsmata fid-dinja

¶ 17% tal-prodott gross nazzjonali dinji

¶ 30% tal-qamħ fid-dinja

¶ 18% tad-dħul ekonomiku li ġej mill-esportazzjonijiet tad-dinja

Form 5 Option Unit 5 studjisocjali.com

28 | P aġna

©Ms. Lana Turner

¶ 11% tal-infiq fuq l-edukazzjoni fid-dinja

¶ 6% tal-infiq dinji fuq is-saħħa

¶ 5% tax-xjenza u teknoloġija fid-dinja

¶ 8% tal-industrija dinjija

Dak li jifdal igawdu minnu l-25% tal-kumplament tad-dinja u d-

diskrepanza hija ovvja.

Għal filosofu Denis Goulet hemm о ƎƚŀƴƛƧƛŜǘ li jridu jintlaħqu biex ikun

qed isir żvilupp :

1. Titjieb fil-ƭƛǾŜƭƭ ǘŀΩ ƎƚŀƧȄƛŜƴ (ikel, saħħa, djar jew kenn ieħor u
protezzjoni eċċ.)

2. Kif tkun stmat (il-promozzjoni ta’ rispett lejn kulħadd)
3. Il-libertà (mhux biss fil-politika, imma anke fl-aspett soċjali,

kulturali, ekonomiku u spiritwali)
Għalhekk jidher li għal Gaulet għandna inkunu konċernati wkoll mal-

valuri u l-etika meta nitkellmu dwar żvilupp.

L-LÀ±L[¦tt ς DEFINIZZJONI QASIRA

L-iżvilupp

L-iżvilupp hu dwar in-nies

L-iżvilupp hu dwar in-nies li jagħmlu l-għażliet tagħhom

L-iżvilupp hu dwar in-nies li jagħmlu l-għażliet tagħhom ibbażati fuq il-

valuri

Form 5 Option Unit 5 studjisocjali.com

29 | P aġna

©Ms. Lana Turner

L-iżvilupp hu dwar in-nies li jagħmlu l-għażliet tagħhom ibbażati fuq il-

valuri dwar il-kwalità tal-ħajja.

Fl-1994 il-United Nations fir-rapport dwar l-iżvilupp uman ħarġu

b’kunċett ġdid li ittratta s-sigurtà umana u iddefinixewha fuq seba’

livelli differenti :

Sigurtà ekonomika – dħul ekonomiku bażiku (mhux bilfors ġej mix-

xogħol), gvernijiet li jieħdu ħsieb il-fqar tal-pajjiż, aċċess għal art, pagi

ġusti, kundizzjonijiet ta’ xogħol tajbin, u djar sodisfaċenti.

{ƛƎǳǊǘŁ Ǝƚŀƭƭ-ikel – l-ikel irid ikun jista’ jgawdi minnu kulħadd u jkun

aċċessibli kemm ekonomikament kif ukoll fiżikament, ikun hemm

progress fil-ħżin u distribuzzjoni ta’ dan l-ikel, u programmi iffukati fuq

dawk l-iżjed li qed ibagħtu jew qegħdin fil-periklu (vulnerabbli).

{ƛƎǳǊǘŁ ǘŀΩ ǎŀƚƚŀ – biżżejjed ikel, ilma nadif u sanità, faċilitajiet tal-

kura bażiċi li jintlaħqu minn kulħadd, investiment fis-saħħa

b’attenzjoni partikulari fuq dawk l-iżjed vulnerabbli.

Sigurtà ambjentali – liġijiet li jipproteġu l-ambjent naturali,

provediment ta’ ambjent nadif u sikur, azzjonijiet kontra t-tniġġis, u

kuxjenza dwar il-konsegwenzi li nistgħu insofru fil-futur meta ċertu

azzjonijiet jittieħdu.

Sigurtà personali – protezzjoni minn vjolenza ta’ l-istat, ta’ stati oħra,

minn nies oħra differenti (gruppi etniċi) jew individwi oħra, tal-irġiel

kontra n-nisa eċċ.

Form 5 Option Unit 5 studjisocjali.com

30 | P aġna

©Ms. Lana Turner

Sigurtà tal-komunità - protezzjoni minn attakki etniċi jew komunali,

protezzjoni għal nies indiġini u għal kultura eċċ.

Sigurtà politika – protezzjoni minn repressjoni politika, tortura,

vjolazzjoni tad-drittijiet umani, tad-dritt li tivvota eċċ.

“Dan il-kunċett m’għandux x’jaqsam ma’ difiża bħal ma’ hi difiża

militari iżda hu kunċett dwar integrazzjoni. Iħaddan fih l-ideja li ċerti

affarijiet għandu jgawdi minnhom kulħadd għax huma universali, juri

l-ħtieġa għal solidarjetà bejn il-popli tad-dinja. Ma’ jistax jiġi akwistat

bl-użu tal-forza, b’armata kontra armata. Jista’ jiġri biss jekk kulħadd

jaqbel li l-iżvilupp għandu jgawdi minnu kulħadd”. UNDP (United

Nations Development Plan)

twhDw9{{ ¦ {CL5! Υ ōƛƭŀƴŒ Ǝƭƻōŀƭƛ

IS-{!KK!

Filwaqt li rajna progress f’dik li hi età medja f’ħafna pajjiżi xorta għad

hawn 10 miljun tfal kbar u 14 il-miljun tfal żgħar imutu kull sena minn

mard li jista’ jkun imfejjaq bi ftit flus. Fl-Afrika 10 miljun ruħ huma issa

infettati mil-virus tal-AIDS filwaqt li f’pajjiżi bħal Nepal u Bangladesh l-

età medja tan-nisa hi iqsar minn dik tal-irġiel (filwaqt li s-soltu l-età

tan-nisa tkun itwal minn tal-irġiel).

Form 5 Option Unit 5 studjisocjali.com

31 | P aġna

©Ms. Lana Turner

Ir-rata tal-mewt tat-trabi mat-twelid veru għamlet kambjament iżda

kuljum xorta 34,000 tfal imutu minn nuqqas ta’ ikel u mard li jista’ jiġi

ikkurat.

IS-SIGURTÀ

Veru li malli spiċċat il-gwerra bierda u s-superpotenzi fil-pajjiżi

żviluppati ma’ baqgħux theddida fl-1990 biss madwar 380,000 refuġjat

setgħu jirritornaw lejn arthom imma gwerrer u konflitti interni issa

qed jaffetwaw aktar minn 60 pajjiż u 1 minn kull 115 persuna fid-dinja

huwa refuġjat jew migrant b’aktar minn 6 miljun refuġjat ġewwa l-

Afrika waħedha.

Fl-1974-93, 130 elezzjonijiet inżammu fl-Amerika Latina u fil-Karibew,

u mill-1980, 18 il-pajjiż bidlu s-sistema ta’ tmexxija tagħhom minn

waħda dittatorjali għal waħda demokratika imma xorta fl-1992 l-

‘Amnesty International’ irraportat ksur tad-drittijiet umani f’112 pajjiż

madwar id-dinja kollha.

IL-[9¢¢9wLÀa¦ ¦ [-EDUKAZZJONI

Fil-pajjiżi li qed jiżviluppaw ir-rati tal-letteriżmu ta’ l-adulti żdiedu minn

46% għal 60% bejn l-1970 u l-1985 iżda xorta il-fuq minn biljun adult

għadhom ma’ jafux jaqraw jew jiktbu u din ir-realtà qed taffetwa ħafna

aspetti tal-ħajja ta’ kuljum tagħhom inkluż is-saħħa, l-istat ekonomiku

tagħhom u l-istat ta’ għejxien tal-familja tagħhom.

Form 5 Option Unit 5 studjisocjali.com

32 | P aġna

©Ms. Lana Turner

In-numru ta’ bniet fil-pajjiżi tat-tielet dinja li jattendu l-iskola

sekondarja irdoppja fl-aħħar għoxrin sena iżda xorta żewġ terzi tan-

nisa kollha fil-pajjiżi tat-tielet dinja huma illetterati u f’xi postijiet rurali

n-numru jista’ jilħaq il-85%.

Bħala riżultat ta’ sforz kontinwu fi sittinijiet u sebgħinijiet in-numru ta’

tfal fil-pajjiżi li qed jiżviluppaw li komplew 4 snin ta’ skola fuq livell

primarju kien laħaq il-50% u iżjed iżda xorta bħala riżultat tal-kriżi tad-

dejn fi tmeninijiet u l-ħlas lura ta’ l-interessi li dawn il-pajjiżi kienu qed

jiġu sfurzati jħalsu lura, l-infiq fuq l-edukazzjoni primarja naqas ħafna

u dawn il-figuri issa qed jonqsu drastikament.

IN-NISA U T-TFAL

Fil-pajjiżi ndustrijalizzati n-nisa jgħoddu għal iżjed minn 40% tan-nies li

jaħdmu u għandhom 28% mill-pożizzjonijiet maniġerjali u

amministrativi u fl-Asja il-19% tar-rappreżentanza fil-parlament hi 1.6

drabi iżjed minn dak tad-dinja ndustrijalizzata. Imma xorta n-nisa

jgħoddu għal 66% tal-illetterati tad-dinja u 70% tal-fqar tad-dinja; Fl-

Asja biss hemm 374 miljun mara fqira li jgħixu fl-irħula u dan hu iżjed

mill popolazzjoni kollha tal-Ewropa tal-Punent.

Bejn l-1960 u l-1992 ir-rata tal-mewt tat-trabi naqset bin-nofs fil-pajjiżi

li qed jiżviluppaw imma xorta nsibu li tfal kullimkien huma vittmi

vulnerabbli tal-vjolenza – fil-Brażil, id-dar ta’ 200,000 tfal tat-toroq, 4

t-itfal jiġu maqtulin kuljum filwaqt li fit-Thailand, Sri Lanka u l-Filippini

madwar 500,000 tfal jaħdmu bħala prostituti.

Form 5 Option Unit 5 studjisocjali.com

33 | P aġna

©Ms. Lana Turner

ILMA U SANITÀ

Il-provizzjoni ta’ ilma nadif u bla periklu għas-saħħa fil-pajjiżi tat-tielet

dinja żdied b’aktar minn żewġ terzi fl-aħħar 20 sena u kważi żewġ terzi

tan-nies għandhom aċċess għal servizz bażiku tas-saħħa iżda 1.5 biljun

ruħ oħra m’għandhomx dan l-aċċess jew ilma nadif u fl-Amerika Latina

huma biss 56% tan-nies f’akwati rurali ikkomparat ma’ 90% li

għandhom aċċess għal ilma nadif.

IKEL U NUTRIJENTI

Bejn l-1965 u l-1990 in-numru ta’ pajjiżi li setgħu jilħqu l-livell

neċessarju ta’ ikel biżżejjed għan-nies tagħhom irdoppja minn 25 għal

50 iżda xorta bejn wieħed u ieħor 800 miljun ruħ ma’ jieklux biżżejjed,

500 miljun jibqgħu kontinwament b’nuqqas kbir ta’ ikel u fl-1990,

aktar minn 100 miljun batew il-ġuħ (famine).

IL-POPOLAZZJONI U L-AMBJENT

F’kull kontinent madwar id-dinja inkluż fl-Afrika il-popolazzjoni

qegħda tonqos iżda xorta l-popolazzjoni tkompli tiżdied bejn wieħed u

ieħor b’240,000 kuljum – dan qisu Żvizzera ġdida kull 30 ġurnata jew

Ċina ġdida kull għaxar snin bl-aktar rata ta’ żieda f’dawk il-pajjiżi li l-

anqas jistgħu jmantnuhom.

Il-ħsara fl-ambjent minn dħaħen tossiċi fil-pajjiżi li qed jiżviluppaw

huma anqas minn kwart ta’ dawk tal-pajjiżi żviluppati allavolja l-

Form 5 Option Unit 5 studjisocjali.com

34 | P aġna

©Ms. Lana Turner

popolazzjoni tagħhom hi 3.5 drabi akbar imma 200 miljun ruħ qed

ibagħtu minn deżertifikazzjoni tal-art fil-pajjiżi li qed jiżviluppaw

filwaqt li n-nies fil-pajjiżi żviluppati (1/5 tal-popolazzjoni dinjija)

jikkunsmaw 9 darbiet aktar enerġija kummerċjali minn nies fil-pajjiżi

tat-tielet dinja.

IL-KUMPANIJI MULTINAZZJONALI U L-LÀ±L[¦tt Υ ±!b¢!GGL ¦

À±!b¢!GGL

Ftit problemi saru daqstant kontroverzjali u politiċizzati daqs ir-rwol

tal-kumpaniji multinazzjonali fl-iżvilupp, speċjalment, imma mhux

esklusivament fil-pajjiżi tat-tielet dinja.

Huwa stmat li jimpjegaw il-fuq minn 70 miljun ruħ mad-dinja kollha u

saru jikkontrollaw ħafna mill-aktar setturi importanti tal-ekonomija

globali. Dawn il-kumpaniji żiedu l-investimenti tagħhom barra minn

pajjiżhom b’29% kull sena bejn l-1983 u l-1989, bil-kumpaniji l-aktar

importanti ġejjin mill-Amerika, mill-Ġappun u mill-Ewropa. Minħabba

fil-poter u nfluwenza u fl-abbiltà li għandhom biex jikkreaw ix-xogħol

u biex jistimulaw l-ekonomija lokali huma milqugħa mill-pajjiżi tat-

tielet dinja, imma huma wkoll ikkritikati bl-aktar mod aħrax minn

komunitajiet u gruppi lokali li jgħixu u jsofru l-ħafna konsegwenzi

ekonomiċi, soċjali, kulturali u ambjentali li l-attivitajiet tagħhom iħallu

warajhom.

Ftit mill-argumenti prinċipali favur l-investiment tal-multinazzjonali u

oħrajn kontra dan l-investiment huma dawn li ġejjin :

Form 5 Option Unit 5 studjisocjali.com

35 | P aġna

©Ms. Lana Turner

ARGUMENTI FAVUR :

¶ Kumpaniji barranin ipattu għal swieq lokali dgħajfa (kemm
privati u pubbliċi) billi jipprovdu investimenti kruċjali. B’dan il-
mod huma jistimulaw l-iżvilupp u l-investiment lokali.

¶ Il-kumpaniji barranin jipprovdu ix-xogħol, ħafna drabi b’pagi
aktar għoljin minn normal u huma meqjusa mill-gvernijiet lokali
importanti biex jagħmlu tajjeb għal nuqqasijiet fl-opportunitajiet
tax-xogħol lokali.

¶ L-investiment barrani ħafna drabi jipprovdi ‘training’ f’sengħat
manaġerjali li f’ħafna każi jkunu sotto żviluppati fil-pajjiżi tat-
tielet dinja.

¶ Kumpaniji barranin jipprovdu riċerka u kapaċità għal żvilupp li s-
soltu ma’ jkunux aċċessibbli għal żvilupp lokali u nazzjonali.

ARGUMENTI KONTRA :

¶ Kumpaniji barranin jistgħu għal kuntrarju jaffetwaw b’mod
negattiv investimenti lokali għax ħafna drabi huma jkunu jridu
ftehim esklussiv li jista’ jtellef l-inizjattiv lokali. B’mod regolari
huma jesportaw il-profitti tagħhom lura lejn arthom b’hekk jifnu
l-ġid lokali.

¶ Minħabba fir-riżorsi internazzjonali li l-kumpaniji barranin
għandhom dawn ħafna drabi jimportaw l-affarijiet li jkollhom
bżonn minflok ma’ jordnawhom lokalment – allura l-għajnuna li
kieku kien ser igawdi minnha il-lokal tkun dgħajfa ħafna.

¶ Filwaqt li l-kumpaniji barranin jipprovdu x-xogħol tant bżonnjuż,
dan ħafna drabi jkun fl-inqas skala tal-industrija filwaqt li x-
xogħolijiet l-aktar importanti u bl-aktar ċans għal żvilupp ta’
snajja jibqgħu miżmuma fil-pajjiżi industrijalizzati.

Form 5 Option Unit 5 studjisocjali.com

36 | P aġna

©Ms. Lana Turner

¶ Kumpaniji barranin huma magħrufa għal mobbiltà tagħhom,
speċjalment fis-snin l-aktar riċenti, dawn ta’ spiss jitilqu hekk kif
lokalitajiet aktar attraenti jitfaċċaw.

¶ Kumpaniji barranin minħabba fil-poter li għandhom kemm il
darba ndaħħlu fil-proċess politiku lokali, ħafna drabi opponew
attività trejd unjonistika (jilgħabu ħaddiema f’lokal kontra
ħaddiema f’lokalitajiet oħra) u kultant affetwaw standards ta’
xogħol b’mod negattiv fil-pajjiż li jmorru fih.

¶ Fil-każ ta’ ċerti industriji kumpaniji barranin jistgħu serjament
jagħmlu ħsara lir-riżorsi lokali u lil-ambjent. Liġijiet regolatorji
huma ħafna drabi diffiċli biex jiġu enforzati.

DK![C9Wb aΩDK!b5bL9· b!tthGG!² [L[[-MULTINAZZJONALI

Kulħadd sema’ b’ditti bħal Coca Cola, Pepsi, McDonalds, Nestle,

Adidas, Nike, Monsanto, IBM, Shell, Johnson & Johnson, Procter and

Gamble, Levi Strauss, Yamaha u Toyota. Dawn huma ftit minn dawk il-

kumpaniji ġganteski li jiddominaw is-suq dinji u li matul is-seklu

għoxrin hekk kif bdiet tisfaxxa x-xejra kolonjalista, huma saru l-

kolonjaliżmu l-ġdid.

Illum il-ġurnata hawn eluf ta’ kumpaniji multinazzjonali għalkemm xi

wħud minnhom għandhom sehem ħafna aktar qawwi tas-suq. Ħafna

minn dawn il-kumpaniji huma ibbażati fil-pajjiżi s-sinjuri għalkemm

joperaw f’ħafna pajjiżi madwar id-dinja u jimpjegaw eluf ta’ ħaddiema.

L-assi tagħhom jammuntaw għal biljuni kbar ta’ dollari u d-dħul u l-

poter ekonomiku tagħhom huma akbar minn ta’ pajjiżi sħaħ

speċjalment dawk tal-pajjiżi l-fqar. Kull minuta li tgħaddi, ikun qed isir

madwar għaxar miljun dollaru ta’ kummerċ fuq is-swieq

internazzjonali u 70% ta’ dan il-kummerċ huwa iddominat minn dawn

il-kumpaniji enormi. F’dawn l-aħħar snin rajna wkoll numru ta’

Form 5 Option Unit 5 studjisocjali.com

37 | P aġna

©Ms. Lana Turner

‘mergers’ fejn kumpaniji kbar jingħaqdu flimkien biex jissaħħu u

jegħlbu l-kompetizzjoni.

Dawn il-kumpaniji, li l-għan prinċipali tagħhom huma li jagħmlu profitti

kbar bl-inqas spejjeż possibbli, wessgħu l-investiment tagħhom fil-

pajjiżi l-fqar. Mis-snin disgħin ‘l hawn sar aktar faċli għal dawn il-

kumpaniji biex jinfiltraw il-pajjiżi l-fqar għaliex tnaqqsu r-

restrizzjonijiet fuq l-investimenti barrani. B’riżultat tal-programmi ta’

ristrutturar li l-fond monetarju internazzjonali u l-bank dinji imponew

fuq dawn il-pajjiżi, kellhom ukoll ibiegħu kumpaniji pubbliċi lill-privat.

Dawn il-kumpaniji jaqblilhom joperaw f’dawn il-pajjiżi għax minbarra

li jkunu jistgħu jgawdu mir-riżorsi naturali li joffru dawn il-pajjiżi bi

prezz baxx u anke jibbenefikaw mis-sistemi ta’ taxxi vantaġġużi, huma

aktar liberi li jisfruttaw ukoll ir-riżorsi umani ta’ dawn il-pajjiżi

speċjalment fl-assenza ta’ moviment trejd unjonistiku b’saħħtu u fejn

id-drittijiet tal-bniedem u tal-ħaddiema m’humiex rispettati. Għalhekk

dawn il- kumpaniji jimpjegaw irġiel, nisa u anke tfal taħt kundizzjonijiet

degradanti u iħallsuhom bis-soldi. Fl-istess ħin il-prodotti jinbiegħu fis-

swieq internazzjonali bi profitti kbar.

Dawn il-profitti ma’ jgawdux minnhom il-pajjiżi l-fqar imma l-pajjiżi

fejn ikunu ibbażati dawn il-kumpaniji. Barra minn hekk, dawn il-

kumpaniji ikissru l-industrija lokali minħabba li din ma’ tkunx tiflaħ

tikkompeti ma’ dawn il-ġganti anke minħabba s-sussidji li jgawdu

minnhom il-prodotti tagħhom u jrendu pajjiżi sħaħ dipendenti fuqhom

ekonomikament. Il-poter tal-multinazzjonali mhuwiex biss ekonomiku

imma wkoll politiku. Huma jużaw il-poter ekonomiku tagħhom biex

jinfluwenzaw deċiżjonijiet politiċi, soċjali, ambjentali u ekonomiċi li

jaffetwaw il-ħajja ta’ miljuni ta’ nies madwar id-dinja. Għalhekk irridu

nkunu aħna li fid-deċiżjonijiet li nagħmlu fil-ħajja ta’ kuljum

speċjalment meta mmorru nixtru, nagħżlu li ma’ nkomplux inżidu l-

Form 5 Option Unit 5 studjisocjali.com

38 | P aġna

©Ms. Lana Turner

poter ta’ dawn il-kumpaniji u nkunu kompliċi magħhom fl-isfruttar ta’

min hu vulnerabbli.

ID-DEJN : IL-Yh[hbW![LÀa¦ [-G5L5

Id-dejn jkompli jkun piż kbir għal pajjiżi li qed jiżviluppaw anke ħmistax

il-sena wara il-bidu tal-kriżi tad-dejn. L-eżistenza tad-dejn tal-pajjiżi

tat-tielet dinja iġegħlna nistaqsu dwar ir-relazzjonijiet bejn in-nord u

s-Sud speċjalment dwar l-ideja li n-nord b’mod ġeneruż jipprovdi

riżorsi għall-iżvilupp tas-Sud. Għal kuntrarju pajjiżi li għadhom qed

jiżviluppaw iħallsu erba’ darbiet iżjed f’interessi fuq id-dejn milli

jirċievu f’għajnuna. Interessi fuq id-dejn ikomplu jiżdiedu filwaqt li l-

għajnuna tkompli tonqos. Din tqajjem il-mistoqsija ta’ min qed jgħin

lill min?

Nistgħu nargumentaw li l-problema tad-dejn mhix finalment dwar flus

għalkemm dawn laħqu livelli essaġerati. Hija dwar ir-relazzjonijiet tal-

poter bejn in-nord u s-sud u dwar min jigwadanja mill eżistenza

kontinwa ta’ dan id-dejn. Taħt is-sistema kolonjali antika l-kolonizaturi

kienu jieħdu riżorsi primarji mill-kolonji għal l-iżvilupp tagħhom,

filwaqt li issa il-ġid qed jiġi misruq forma ta’ ħlas għad-dejn.

Skond il-‘World Bank’ id-dejn tal-pajjiżi tat-tielet dinja issa qiegħed

jilħaq il-livell ta’ 1.9 trillion dollari. Bħal f’kull każ ta’ dejn anke dak

individwali l-problema immedjata mhix l-ammont dovut iżda kemm

jifilħu jħallsu l-interessi dovuti minnhom fi żmien stipulat. Pajjiżi fqar

qed iħallsu gvernijiet tan-nord, banek u stituzzjonijiet finanzjarji 16.5

biljun dollaru kull xahar jew 542 miljun dollaru kuljum f’interessi. Dan

jirrapreżenta somom kbar ta’ flus u riżorsi tant meħtieġa fil-pajjiżi li

Form 5 Option Unit 5 studjisocjali.com

39 | P aġna

©Ms. Lana Turner

qed jiżviluppaw. Huma qegħdin fil-fatt iħallsu dan id-dejn bis-saħħa,

livell ta’ ħajja u anke bil-ħajja ta’ nieshom stess.

Pajjiżi dejjem idejnu – biex jgħinu lilhom infushom f’xi proġett kbir jew

biex iħallsu xi kontijiet tal-importazzjoni. Id-dejn fih innifsu mhux

problema jekk dan jiġi wżat b’mod produttiv u min issellef kapaċi

jħallas lura. Il-mistoqsija hi kif dawn il-pajjiżi rnexxielhom jidħlu għal

tant dejn? Għala m’humiex kapaċi jħallsu lura dan id-dejn? U aktar

importanti min hu responsabbli għal problema tad-dejn?

Insibu li t-tort kollu beda fl-1973 meta l-prezzijiet taż-żejt għolew

b’erba’ darbiet dawk li kienu. Il-pajjiżi li għamlu l-flus iddepożitaw

dawn il-flus fil-banek tal-punent. Il-banek riedu jisilfu dawn il-flus biex

jiġbru l-interessi fuqhom u l-pajjiżi tan-nord ħadmu id-f’id mal-banek

għax hekk qablilhom biex jevitaw riċessjoni. B’dawn il-flus mislufa

huma kellhom garanzija li l-pajjiżi tat-tielet dinja kienu ser ikomplu

jimportaw mingħandhom. U l-‘international monetary fund’ qabel

magħhom.

Il-pajjiżi li kienu qed jiżviluppaw riedu jisselfu kemm biex iħallsu għal

għoli fil-prezzijiet taż-żejt kif ukoll biex ikomplu jiżviluppaw. B’hekk

deher qisu li l-bżonnijiet tal-banek u ta’ dawn il-pajjiżi kienu

jikumplimentaw lill xulxin. Ir-rati tal-interessi kienu baxxi u kien hemm

ħafna flus tant li l-banek bdew jisilfu l-flus bla ma’ jaraw minn qabel

jekk il-proġetti li kienu ħa jitniedu kienux viabbli. Kull bank ried ikun

minn ta’ quddiem biex jislef, l-Amerika, iġ-Ġappun u l-Ewropa kollha

riedu jkunu huma li iċaqalqu s-somom kbar ta’ flus li kellhom fuq

idejhom. Huma irraġunaw li la’ ser jisilfu lill gvernijiet u dawn ma’

jistgħux iffallu ma’ jimpurtax imma hawn marru żmerċ.

Form 5 Option Unit 5 studjisocjali.com

40 | P aġna

©Ms. Lana Turner

Ħafna mill-flus ġew użati biex jitħallsu l-ispejjeż taż-żejt, oħrajn ma’

ġewx użati sew u oħrajn ma’ dehru qatt minħabba korruzzjoni. Dan

ġara minħabba li ħafna mil-gvernijiet li ddejnu ma’ kienux demokratiċi.

Ħafna mil-pajjiżi speċjalment dawk tal-Amerika Latina kellhom gvern

militari dittatorjali. Fattur ieħor kien li dawn il-pajjiżi pruvaw jimitaw

mudell ta’ żvilupp tan-nord li aktar wassal għal modernizzazzjoni milli

għal żvilupp propju. Dawn ippruvaw jindustrijalizzaw u nesew is-settur

primarju agrikolu li għalihom kien bil-wisq aktar importanti.

Wara is-sebgħinijiet ir-rati tal-interessi għolew b’mod drastiku u hawn

bdew il-problemi li ħafna pajjiżi qed jiffaċċaw sa’ llum. L-Amerika

kellha bżonn il-flus biex tħallas l-ispiża tal-armamenti, l-

importazzjonijiet mil-pajjiżi tat-tielet dinja naqsu u l-ispejjes taż-żejt

komplew jogħlew. Barra minn hekk l-IMF kienet lesta tinnegozja ma’

gvernijiet dittatorjali anke meta dawn kienu jidhru li kienu waslu fl-

aħħar tal-ħakma tagħhom. Ħafna minnhom twaqqgħu imma dawn

qabel ħarbu jew tkeċċew mil-pajjiż żvujtaw il-banek tagħhom u ma’

ħallew l-ebda ħjiel ta’ flus meta telqu.

Kien biss fl-1982 meta l-Messiku qal ċar u tond li ma’ setgħax iħallas

id-dejn tiegħu, li d-dinja kollha ntebħet bil-problema u dan bgħad

degħxa ta’ biża mal-komunità internazzjonali kollha.

Għal bidu tal-millenju l-ġdid (2000) ħafna pajjiżi żviluppati bdew

jikkunsidraw jaħfru d-dejn biex jagħtu ċans lill pajjiżi li qed jiżviluppaw

jqumu fuq saqajhom, l-ewwel pajjiż li ħafer id-dejn kien l-Italja. Kienu

saru ħafna protesti u petizzjonijiet minn diversi organizzazzjonijiet u

personaġġi famużi biex dan il-piż fuq il-pajjiżi l-foqra jitneħħa. Kien

hemm żmien fejn ħsibna li dan kien ser iseħħ imma llum li numru ta’

snin diġa għaddew ftit baqa’ tama li dan forsi jseħħ.

Form 5 Option Unit 5 studjisocjali.com

41 | P aġna

©Ms. Lana Turner

KEMM FIL-±9wL¢" DK!b5b! b!DK¢¦ !Kb! [L[[t!WWLÀL ¢!¢-TIELET

DINJA?

Rajna kemm għandhom dejn dawn il-pajjiżi u kemm għandhom jagħtu

lill banek internazzjonali iżda rari naraw studji biex nikkalkolaw kemm

il-pajjiżi ndustrijalizzati għandhom jagħtu lill pajjiżi tat-tielet dinja

riżultat ta’ l-inugwaljanzi kbar u l-inġustizzji tal-ekonomija

internazzjonali li seħħew kemm fil-passat u anke fil-preżent. Ftit jista’

jkun hemm dubju dwar is-serq tal-pajjiżi tat-tielet dinja fil-passat li

kkontribwixxa għal proċess ta’ żvilupp tal-poteri kolonjali. Art, riżorsi,

kontroll tar-rotot tal-kummerċ u kumditajiet, skjavitu’, taxxar etċ.

Kollha ikkontribwixxew għal ġid tal-Ewropa. Huwa kważi impossibli li

wieħed jikkalkula l-ispiża li l-kolonjaliżmu sewa lil pajjiżi tat-tielet dinja.

Bħalissa kumpaniji multinazzjonali qed jieħdu barra minn dawn il-

pajjiżi 7 biljun dollaru iżjed fis-sena milli qed idaħħlu. Il-‘brain drain’

qed jiġi stmat li jiswilhom mill-inqas 5 biljun dollaru fis-sena filwaqt li

ħlas fuq servizzi ta’ pagamenti tad-dejn swew madwar 16 il-biljun

dollaru fis-sena bejn l-1971 u l-1976. Ġie kkalkulat minn studjużi tas-

soċjoloġija u l-ekonomija li jekk inqisu bżonnijiet u mhux x’wieħed

ħaqqu jieħu – il-pajjiżi żviluppati għandhom jagħtu 2% mid-dħul

nazzjonali bħala għajnuna jekk il-pajjiżi tat-tielet dinja ser jiġu

megħjuna biex jiżviluppaw u jilħqu rata aktar għolja ta’ espanzjoni.

Form 5 Option Unit 5 studjisocjali.com

42 | P aġna

©Ms. Lana Turner

ALTERNATTIVA ς IL-Y¦aa9w3 G¦{¢

Fl-1959, l-organizzazzjoni tal-kummerċ ġust ġiet imwaqqfa ġewwa l-

belt ta’ Kirkade ġewwa l-Olanda. L-ewwel għan tal-grupp kien li

jipprovdi trab tal-ħalib għal Sqallija u wara ġie involut fil-ġbir ta’ fondi

u biex jipprovdi l-finanzi għal proġetti ġewwa reġjuni sotto żviluppati.

L-oġġettiv tal-fondazzjoni kien li jgħin lin-nies biex imantnu lilhom

infushom allura għamlu enfasi kbira fuq taħriġ fi snajja permezz ta’

‘workshops’. Imma waħda mill akbar problemi kienet il-bejgħ tal-

prodotti mmanifatturati f’dawn il-pajjiżi. Kienet din il-problema li

wasslet għal organizzazzjoni tal-kummerċ ġust li tixtri prodotti

mingħand il-produtturi nfushom fil-pajjiżi li qed jiżviluppaw u

tbiegħhom fl-Ewropa.

L-ewwel prodotti mportanti kienu xogħol tal-injam mill-produtturi li

kienu jgħixu fi ‘ǎƭǳƳǎΩ fil-Haiti. F’dawn l-ewwel snin xogħol tal-idejn

biss kien importat. Ħadmu ma’ pajjiżi bħal Philippines, Messiku u l-

Indja. Il-prodotti ġew mibjugħa minn gruppi tat-tielet dinja,

esibizzjonijiet tal-missjoni jew bil-posta.

Fl-1973 il-Kafe tal-kummerċ ġust żdied mal-lista bil-kafena prodotta

ġewwa l-Gwatemala. F’qasir żmien il-bejgħ tal-kafe qabeż il-bejgħ ta’

kull prodott ieħor. Mill-1970 ħafna pajjiżi Ewropej addottaw l-ideja tal-

kummerċ ġust u minn dak iż-żmien l-hawn insibu 65 organizzazzjoni

mwaqqfa madwar l-Ewropa.

Form 5 Option Unit 5 studjisocjali.com

43 | P aġna

©Ms. Lana Turner

K²L9b9¢ DINJIJA

Wara l-konferenza tal-Ġnus Magħquda fl-1968 l-għajta saret

‘ƪǳƳƳŜǊŒ ƳƘǳȄ ƪŀǊƛǘŁ iżda ftit li xejn kien hemm azzjoni biex dan l-

għan jintlaħaq. Minn naħa tal-pajjiżi tat-tielet dinja huma bdew

ibiegħu z-zokkor ħafna minnu mill-Kuba u permezz ta’ hekk dawn

żviluppaw il-ħwienet dinjija li bdew ukoll jimportaw ix-xogħol tal-idejn.

L-ewwel ħanut dinji fetaħ ġewwa l-Olanda fl-1969 u f’temp ta’ sentejn

fetħu 120 ħanut ieħor f’sebgħa stati Ewropej. Illum hawn madwar

3,000 ħanut bħal dawn organizzati fi ħdan 15-l organizzazzjoni fl-

Ewropa. Dawn il-ħwienet jikkumbinaw il-bejgħ ta’ xogħol ta’ snajja u

prodotti oħra bil-għan li jedukaw dwar affarijiet li għandhom x’jaqsmu

ma’ kummerċ.

·ΩLbI¦ [-Y¦aa9w3 G¦{¢

Il-YǳƳƳŜǊŒ Gǳǎǘ ifisser :

¶ Prezzijiet li jgħinu lil produtturi u l-familji tagħhom jaqilgħu
għejxien ġust – dan jimplika prezz ġust, pagamenti bil-quddiem
meta neċessarju, u relazzjoni dejjiema:

¶ Ambjent ta’ xogħol li hu tajjeb – wieħed li ma’ jagħmilx ħsara lill
produtturi la’ fiżikament, psikoloġikament jew soċjalment;

¶ Produzzjoni li hi kemm ekonomikament kif ukoll ekoloġikament
vijabli – wieħed li jilħaq il-bżonnijiet ta’ din il-ġenerazzjoni bla
ma’ jħalli ħsara fuq il-ħtiġijiet tal-ġenerazzjonijiet li għad iridu
jiġu;

Form 5 Option Unit 5 studjisocjali.com

44 | P aġna

©Ms. Lana Turner

¶ Juża metodi effiċjenti biex iwassal il-prodotti mingħand il-
produtturi għal għand il-konsumaturi billi jaqbeż il-bniedem tan-
nofs u l-ispekulaturi;

¶ Tingħata preferenza lill produzzjoni lokali, intrapriżi żgħar u
distribuzzjoni ugwali tad-dħul;

¶ Iqajjmu kuxjenza dwar problemi ta’ kummerċ ġust fl-Ewropa;

¶ Jagħmlu kampanji kontra kummerċ li jsir b’mod inġust jew
korrott.

IL-K!55L9a! ¦ [-KUMPANIJI TRANSNAZZJONALI

Il-kummerċ dinji huwa ibbażżat fuq strutturi inġusti li jakkomodaw lil

min hu diġa komdu u jkomplu jkissru lil min hu mkisser. Mhux qed

nitkellmu fuq min ma’ jridx jagħmel ħabba xogħol – qed nitkellmu fuq

ħaddiema li jaħdmu sigħat twal ta’ xogħol, mit-Tnejn sal-Ħadd,

mingħajr drittijiet ta’ xejn, u xorta jibqgħu jgħixu fil-ġuħ u l-faqar.

Dawn il-ħaddiema fil-pajjiżi l-fqar jipproduċu affarijiet bħal ħwejjeġ,

prodotti ta’ l-ikel u ġuggarelli li aħna nħallsu l-belli liri għalihom. Imma

l-ħaddiema jitħallsu bil-loqom għax il-qligħ il-kbir jagħmluh il-

kumpaniji transnazzjonali li jħaddmuhom.

Ftit eżempji :

¶ Ħaddiema ma’ kumpaniji transnazzjonali partikulari jaqilgħu
bejn 2c u 27c fis-siegħa, waqt li l-kap eżekuttiv idawwar ma’
Lm300 miljun f’sena.

Form 5 Option Unit 5 studjisocjali.com

45 | P aġna

©Ms. Lana Turner

¶ Fl-1999, kummisjoni ndipendenti sabet li n-nisa li jaħdmu
f’fabbrika f’El Salvador jaqilgħu paga miżera u jaħdmu
f’kundizzjonijiet tal-biża’ – u allaħares jiftħu ħalqhom.

¶ Ditta magħrufa tal-ħwejjeġ ta’ l-isports tħallas lill-ħaddiema nisa
ftit aktar minn Lm2 għal 8 siegħat xogħol, jiġifieri 9c għal flok li
jinbiegħ Lm33. Biex ikollhom x’jieklu huma u l-familji tagħhom,
iridu dħul ta’ mill-inqas 18c għal kull flok ta lM33 li jagħmlu.

¶ Permezz ta’ l-Għaqda Dinjija tal-Kummerċ (il-WTO) li suppost
tirregola l-kummerċ, il-pajjiżi sinjuri qed jagħmluha dejjem aktar
diffiċli biex il-pajjiżi l-fqar ibiegħu l-prodotti tagħhom fil-pajjiżi l-
għonja bi prezz raġonevoli.

·ΩbL{¢!² b!DKa[¦ .L9· CΩI!WWL¢b! b!DKa[¦ 5LCC9wENZA?

Aħna nemmnu li l-kummerċ dinji għandu jkun ġust. Biex dan iseħħ,

meta mmorru nixtru rridu nagħżlu prodott ġust.

Int, bħala konsumatur, għandek id-dinja f’idejk. Jekk tagħżel prodott

inġust tkun qed issaħħaħ l-inġustizzja; jekk tagħżel prodott ġust tkun

qed tinvesti f’ġejjieni aħjar għal miljuni ta’ bnedmin u għal ħolqien.

Permezz tal-kummerċ ġust, il-ħaddiema u x-xerrejja jaħdmu flimkien

biex itejbu l-kwalità tal-ħajja ta’ xulxin, u l-ħaddiema fil-pajjiżi l-fqar

jingħataw ħlas ġust u kundizzjonijiet xierqa tax-xogħol.

Il-kummerċ ġust jiggarantixxi wkoll :

¶ Biżżejjed qligħ biex il-ħaddiema u l-familji tagħhom ikollhom
aċċess għas-servizzi tas-saħħa u għal l-edukazzjoni.

Form 5 Option Unit 5 studjisocjali.com

46 | P aġna

©Ms. Lana Turner

¶ Flus bil-quddiem biex il-ħaddiema jkollhom biex jixtru l-materjal.

¶ Produzzjoni li tirrispetta l-ambjent.

¶ Spazju lil dawk il-komunitajiet u l-gruppi li huma l-aktar
vulnerabbli.

¶ Opportunitajiet indaqs għan-nisa u għal-irġiel.

¶ Relazzjoni kummerċjali fit-tul li tagħti stabbiltà u serħan il-moħħ
lil produtturi.

¶ Produzzjoni ħielsa mill-isfruttament tat-tfal.

¶ Tmexxija demokratika u l-libertà li l-ħaddiema jissieħbu fi trejd
unjin.

¶ Barra minn hekk, il-monitoraġġ tal-kummerċ ġust mill-IFAT, (il-
federazzjoni internazzjonali tal-kummerċ alternattiv), jagħti
kredibiltà lill movimenti u jserraħ moħħ kulħadd li l-affarijiet qed
isiru kif suppost.

KIF JITKEJJEL IL-Y¦aa9w3 G¦{¢Κ

Il-kummerċ ġust ma’ jitmexxiex bl-istess mod mad-dinja kollha, imma

hemm numru ta’ kriterji li kull min jaħdem fil-kummerċ ġust iħares u

jippromovi –

¶ Organizzazzjoni demokratika – il-ħaddiema fil-pajjiżi tat-tielet
dinja għandhom ikunu responsabbli u kapaċi li jmexxu l-art li
jaħdmu billi jkunu s-sidien ta’ din l-art. Ħidmiethom tista’ tieħu
l-forma ta’ koperattivi jew assoċjazzjonijiet demokratiċi li jaqblu
mal-kultura tal-lokal.

¶ Dritt għal unjons tal-ħaddiema – meta l-ħaddiema huma
mqabbdin minn sid ta’ ditta, il-ħaddiema għandu jkollhom id-
dritt li jingħaqdu fi trejd unjon.

¶ It-tfal ma’ jaħdmux – il-kummerċ ġust jiddefendi t-tfal u ma’
jħallix it-tfal jaħdmu flok jieħdu edukazzjoni.

¶ Kundizzjonijiet ta’ xogħol xierqa – il-kummerċ ġust jista’ jsir biss
ġo ambjent li fiħ xieraq li wieħed jaħdem.

Form 5 Option Unit 5 studjisocjali.com

47 | P aġna

©Ms. Lana Turner

¶ Sostenibbiltà ambjentali – il-kummerċ ġust jippromovi mod ta’
għejxien u produzzjoni organika u mingħajr pestiċidi. Dan mhux
biss għax il-prodotti bijoloġiċi jġibu prezz aħjar – tmur aħjar anke
s-saħħa tal-ħaddiema, u ta’ min jixtri l-prodotti tagħhom.

¶ Prezz li jkopri kemm tqum il-produzzjoni – anke meta s-swieq
f’New York u Londra joffru prezzijiet baxxi, il-kummerċ ġust
jiggarantixxi prezz minimu xieraq lill- ħaddiema.

¶ ‘Premiums’ għat-titjib fil-kundizzjonijiet soċjali tal-ħaddiem –
parti mill-flus tmur għal–organizzazzjonijiet tal-ħaddiema li
jaħdmu biex iwettqu pjanijiet kollettivi għal ġid tagħhom kollha.

¶ Relazzjonijiet fit-tul max-xerrej – kemm il-produtturi kif ukoll ix-
xerrejja jaqblilhom meta jiffurmaw relazzjonijiet ta’ kummerċ li
jmur lil hinn minn xirja waħda. Il- kummerċ ġust jgħin lil-
ħaddiema jippjanaw fit-tul, u lix-xerrejja garanzija tal-
produzzjoni bi prezzijiet tajbin.

IL-Y¦aa9w3 G¦{¢ CΩt!WWL½b!

Il-Koperattiva Kummerċ Ġust (KKĠ) twaqqfet mill-Grupp għat-Tielet

Dinja fl-1966. F’Ottubru ta’ l-1997, il-koperattiva isselfet il-flus minn

bank etiku Taljan biex tiftaħ L-Arka, l-ewwel u l-uniku ħanut tal-

kummerċ ġust f’Malta. Fl-1999, il-KKĠ issieħbet fl-IFAT (International

Federation for Alternative Trade) u fl-2001 saret membru ta’ CTM-

Altromercato, waħda mill akbar organizzazzjonijiet tal-kummerċ ġust

fl-Ewropa.

KKĠ iġġib il-prodotti ġusti tagħha mil-pajjiżi l-fqar tad-dinja, kemm

permezz ta’ organizzazzjonijiet Ewropej, kif ukoll billi tixtri dirett

mingħand il-produtturi.

Form 5 Option Unit 5 studjisocjali.com

48 | P aġna

©Ms. Lana Turner

Il-voluntiera ma’ jieħdu xejn mill-qligħ li tagħmel il-KKĠ – il-koperattiva

rabtet lilha nfisha bil-liġi li tinvesti l-qligħ fi proġetti soċjali li jnaqqsu

l-faqar.

Fil-prodotti ġusti tal-ħanut l-Arka hemm dinja sħiħa ta’ snajja u kulturi

: xogħol ta’ l-artiġjanat fl-injam, fil-metall u fl-irħam, xogħol bil-ġuta

(ħabel naturali), strumenti mid-dinja kollha u CD’s tal-‘world music

network’ eċċ.

Form 5 Option Unit 5 studjisocjali.com

49 | P aġna

©Ms. Lana Turner

Din li ġejja hi emejl li tispjega kif id-dinja kull ma jmur dejjem qed tiċkien u grazzi għall-

globalizzazzjoni l-pajjiżi qed jersqu ferm aktar viċin xulxin. Il -mewt tal-Prinċipessa Diana fl -1997 hu

kas fejn bosta pajjiżi kienu involuti għaxé.

Question: What is the truest definition of Globalization?

Answer : Princess Diana's death.

Question : How come?

 Answer : An English princess with

an Egyptian boyfriend

crashes in a French tunnel,

driving a German car

with a Dutch engine,

driven by a Belgian who was drunk on

Scottish whisky, (check the bottle before you change the spelling),

followed closely by Italian Paparazzi,

on Japanese motorcycles;

treated by an American doctor,

using Brazilian medicines.

This is sent to you by a Maltese person,

using Bill Gates's technology,

and you're probably reading this on your computer,

that uses Taiwanese chips, and

a Korean monitor,

Form 5 Option Unit 5 studjisocjali.com

50 | P aġna

©Ms. Lana Turner

assembled by Bangladeshi workers

in a Singapore plant,

transported by Indian lorry-drivers,

hijacked by Indonesians,

unloaded by Sicilian longshoremen,

and trucked to you by Arab illegal immigrants.....

 That, my friends, is Globalization!

