

Tasca 1.- RIQUESA I POBRESA AL MÓN

La riquesa al món està molt mal repartida. Dels 7.000 milions d'habitants que hi ha al planeta, més de la meitat viuen amb greus mancances i una elevada proporció no tenen cobertes les necessitats més elementals de subsistència, com l'alimentació, la sanitat o l'educació. Contràriament, una minoria de població viu en l'opulència i té molts més recursos del que necessita.

1.- EL MÓN DESENVOLUPAT

La Terra es divideix entre països rics i pobres; els primers integren el que es denomina el **món desenvolupat** o **primer món**, i la majoria es troben situats a l'hemisferi nord. Per això a vegades se'ls anomena "**països del nord**". La població d'aquests països representa només el 20% del total mundial, però gaudeix de més del 80% de la riquesa.

La població del món desenvolupat en general està ben alimentada, té cobertes les necessitats sanitàries i culturals i gaudeix d'uns nivells de consum i benestar social alts. A més, l'esperança de vida

sobrepassa els setanta anys.

Moltes malalties i epidèmies com la malària i altres, han desaparegut dels països desenvolupats; la proporció de metges és elevada i les despeses dedicades a la investigació sanitària són importants.

Els infants estan escolaritzats adequadament. L'ensenyament obligatori és fins als setze anys, però l'oferta educativa continua al llarg de tota la vida:

ROMA. Plaça Espanya

formació professional, accés a la universitat, etc. Com a conseqüència, la taxa d'analfabetisme és molt baixa, gairebé nul·la.

La majoria d'estats desenvolupats gaudeixen d'un govern democràtic i la pau i l'exercici dels drets humans estan garantits per l'estat.

2.- EL MÓN SUBDESENVOLUPAT

Nins d'Argentina

Els països pobres formen el que es coneix com **món subdesenvolupat**. La majoria estan situats al sud del tròpic de Càncer, i per això se'ls coneix també com a "**països del sud**". També se'ls designa sovint com a **tercer món**. Tots ells presenten carències en major o menor grau, en alimentació, sanitat, educació. Sovint, la població no té accés a l'aigua potable. Hi ha mancança d'hospitals i metges. La població infantil no està adequadament escolaritzada i com a conseqüència, hi ha un elevat nivell d'analfabetisme. La xarxa de comunicacions (carreteres, aeroports, ferrocarril...) és molt pobre o gairebé inexistent.

La fam i desnutrició estan molt esteses. Als casos més greus hi ha una elevada mortalitat per causa de la fam, sobretot mortalitat infantil.

Les epidèmies, com la malària, el còlera, la lepra..., que estan gairebé eradicades als estats rics, continuen fent estralls entre la població.

La mortalitat i sobretot la mortalitat infantil és molt elevada. L'esperança de vida és reduïda, sovint fins els cinquanta anys.

Massa sovint, els estats pobres estan dominats per governs corruptes, règims dictatorials, etc. Els Drets Humans sovint són inexistents i a vegades hi ha conflictes bèl·lics i guerres civils.

3.- S'ESTÀ SUPERANT LA POBRESA AL MÓN?

Les diferències de riquesa entre estats desenvolupats i subdesenvolupats, en comptes de reduir-se, s'estan incrementant; com a conseqüència, la fam i els conflictes bèl·lics al món estan augmentant de manera alarmant.

La crisi econòmica ha fet que es reduïssin les ajudes dels estats dels primer món, a través dels programes de desenvolupament. També, sobretot a causa de la crisi, està augmentant també la proporció de pobres en els mateixos estats rics, en el que es coneix com a **quart món**

Alguns indicadors de l'augment de pobresa:

-Els 122 estats subdesenvolupats del Sud concentren el 85% de la població mundial, però la seva participació en la riquesa és inferior al 20%.

-L'1% dels habitants més rics de la terra guanyen tant com el 57% més pobre en conjunt.

-Hi ha 1.800 milions de persones que viuen amb menys d'un dòlar al dia, és a dir, sota la línia d'extrema pobresa.

-La pobresa absoluta ha disminuït a Xina i Índia, però ha augmentat a Àfrica subsahariana, Àsia i Amèrica Llatina. Un 60% dels treballadors de l'Àfrica subsahariana i un 40% d'Àsia viu en extrema pobresa.

-A Amèrica Llatina uns 68 milions de persones viuen amb menys d'un dòlar al dia, mentre que 184 milions de persones viuen amb menys de dos dòlars al dia. La pobresa s'estén sobre un 34% de la població. Contràriament, la inversió exterior va augmentar un 36% el 2012, fins arribar a 126.000 milions de dòlars. Els estats que reben més inversió són Brasil, Mèxic, Xile, Colòmbia i Perú.

També en el món desenvolupat hi ha pobresa. Sovint, la qualitat de vida no es correspon amb el nivell de riquesa.

PROGRESSOS DELS PAÏSOS DESENVOLUPATS		MALS DELS PAÏSOS DESENVOLUPATS
L'esperança de vida mitjana és superior als 75 anys	ESPERANÇA DE VIDA I SALUT	Un de cada tres adults fuma
Hi ha més d'un metge per cada 1000 persones		Quasi cinc de cada mil habitants resulten greument ferides en accidents de tràfic
Tota la població té dret a serveis mèdics públics		S'han registrat més de 500.000 casos de sida

Més del 25% de la població estudia a la universitat. Hi ha més de 80 científics i tècnics per cada 1000 hab.	EDUCACIÓ	1/3 de la població no ha acabat l'educació secundària. Per cada 100 mestres hi ha 97 soldats
El nivell d'ingressos mitjà ha augmentat més de quatre vegades en els últims trenta anys	INGRESSOS I OCUPACIÓ	La taxa d'atur i la taxa d'atur juvenil estan patint un gran creixement
El nombre de dones que treballen en els sectors secundari i terciari augmenta progressivament	DONES	El salari de les dones és només el 2/3 del dels homes.
Gairebé una de cada dues persones té televisor i una de cada tres llegeix un diari	RELACIONS SOCIALS	La violència de gènere cada any provoca un elevat nombre de víctimes entre les dones.
Prop del 60% de la població disposa d'instal·lacions pel tractament de l'aigua	MEDI AMBIENT	Anualment s'emeten a l'aire 50 kg de contaminants per cada 100 persones

ACTIVITATS

A.- CONCEPTES

- Relaciona els sinònims amb que es designen els països pobres
- Relaciona els sinònims amb que es designen els països rics
- Quart món

B.- ACTIVITATS DE COMPRESIÓ

- 1.- Explica quina és la tendència actual de la pobresa en el món. Està disminuint o augmentant?
- 2.- Completa el gràfic

	PRIMER MÓN	TERCER MÓN
ALIMENTACIÓ		
SANITAT		
EDUCACIÓ		
EPIDÈMIES		
ESPERANÇA DE VIDA		
DRETS HUMANS		

3.- Porta una notícia d'actualitat sobre la pobresa al món i comenta-la breument (S'ha de dur la notícia impresa, amb imatges i les idees principals que expressa)

C.- TREBALL AMB GRÀFICS

4.- Representa gràficament en el gràfic de sectors la distribució de la riquesa al món i fes un comentari del gràfic

DISTRIBUCIÓ DE LA RIQUESA AL MÓN		
	POBLACIÓ	RIQUESA
RICS	1	40
POBRES	69	3
CLASSE MITJANA	30	57

POBLACIÓ

RIQUESA

D.- COMENTARI D'IMATGES

5.- Compara i comenta les imatges de dues ciutats, una del món subdesenvolupat i una desenvolupat. Senyala les diferències. Quina ciutat és més atractiva per viure?

EL SALVADOR

DUBAI