Globalisering

Meer gelijkheid op de wereld?

Inhoud

Inleiding

Blz. 2

Globalisering

Blz. 3

Het ontstaan van globalisering

Blz.

Globalisering en de economie

Blz.

En de toekomst?

Blz.

Conclusie

Blz.

Afsluiting

Blz.

Bronnen

Blz.

Inleiding

Dit verslag gaat over globalisering. Van allerlei kanten wordt er beweerd dat globalisering kan leiden tot gelijkheid, maar er wordt ook gezegd van niet.

Wij hebben ons er eerlijk gezegd nooit echt mee beziggehouden. Maar nu zijn we wel benieuwt wie er gelijk heeft, de anti-globalisten of juist de globalisten?

We gaan dit uitzoeken door de te kijken naar de geschiedenis en economische kanten van globalisering.

Globalisering

Globalisering is een moeilijk te omschrijven begrip. Het is eigenlijk een proces van wereldwijde interactie tussen mensen, bedrijven, regeringen en culturen gedreven door de informatie- en communicatietechnologie en door investeringen en internationale handel. We zullen de belangrijkste aspecten van globalisering hieronder even op een rijtje zetten.

Globalisering bevordert een toenemende mobiliteit van mensen: luchtverkeer bijvoorbeeld is nog nooit in de geschiedenis zo belangrijk geweest. Niet alleen mensen reizen de hele wereld rond, ook informatie en communicatie steken vlotjes de grenzen over. En het is mogelijk om door middel van computers te praten met mensen uit bijna elk land ter wereld. Het internet speelt hierin natuurlijk de grootste rol.

Bedrijven worden bovendien ook niet meer gekoppeld aan één bepaald land maar hebben vestigingen en fabrieken in de hele wereld. Internationale allianties tussen bedrijven komen meer en meer voor (denk bijvoorbeeld aan de telecommunicatie- en voedselindustrie). Allerlei producten van allerlei merken zijn te koop over bijna heel de wereld. Deze liberalisering van de handel is dus een wezenlijk onderdeel van de betekenis van globalisering, voor sommigen zelfs de enige.

Op cultureel vlak is onze westerse cultuur (denk maar aan muziekculturen, jongerenculturen, mode,...) terug te vinden in alle uithoeken van de wereld, maar ook omgekeerd komen niet-westerse culturen in alle vormen terug in de westerse wereld (denk maar aan de talrijke ‘exotische’ restaurantjes, wereldmuziekfestivals,...). Culturele uitwisseling in alle richtingen is dus ook een wezenlijk aspect van globalisering.

Kortom, globalisering houdt in dat de wereld klein geworden is, sommigen zeggen zelfs dat de wereld een dorp is.

Het ontstaan van globalisering

Een hele lange tijd geleden stonden vooral de agrarische expansie en de verspreiding van wereldreligies centraal. Het grootste gedeelte van de mensen op de wereld leefde in die periode van de landbouw en veeteelt. Steeds grotere delen van de wereld werden gebruikt voor agrarische doeleinden. De handel die er bestond was dan ook vooral op de agrarische sector gericht. Daarnaast was de religie een belangrijkas pect in het leven van deze mensen. De overtuiging dat de hele wereld bekeerd moest worden tot een bepaald geloof (wereldreligie) leidde ertoe dat men naar andere gebieden reisden om daar nieuwe mensen tot een geloof te bekeren. Dit kan dus al worden gezien als een vorm van globalisering.

In een groot deel van deze periode waren de landsgrenzen vaag en niet goed vastgesteld. Handel vond dus eerder plaats tussen regio’s en/of tussen geciviliseerde gebieden, dan tussen landen.

Maar rond de 16e eeuw gingen veel Europeanen op ontdekkingsreis naar onbekende, overzeese delen van de wereld. De globalisering in deze periode wordt dan ook gekenmerkt door onder meer

demografische stromingen, tussen Europa, Noord- en Zuid-Amerika en Oceanië. Men had een

‘nieuwe wereld’ ontdekt. Dit droeg bij tot de vorming van een Europese ‘wereldrijk’. Ook kwam dit steeds meer tot uiting in de handel. Nieuwe vormen van economische globalisering begonnen terrein te winnen, zoals grote handelsorganisaties. De kolonisatie van landen door Europese

landen staat dan ook in deze periode centraal.

En ronde 19e en 20e eeuw migreren grote groepen Europeanen naar de Verenigde Staten en beginnen hier een nieuw leven. Niet langer is Europa de enige wereldmacht die het voor het zeggen lijkt te hebben in de wereld. In de Noord- en LatijnsAmerika ontstaan steeds meer staten. Samen met de Verenigde Staten oefent Europa nu druk uit op de wereld.

De uitvinding van verschillende technologische snufjes zorgt ervoor dat de hele wereld

met elkaar verbonden raakt. De telegraaf, de telefoon en de radio maken afstand in feite een

factor die niet meer van belang is. Door de gebruikmaking van de spoorwegen lijkt de wereld

te krimpen. Men kan nu in dezelfde tijd een veel grotere afstand afleggen dan voorheen. De Eerste Wereldoorlog maakte snel een einde aan de turbulente globalisering in deze periode. Men werd gewezen op de negatieve kanten van de globalisering.

Dan komt de golf van dekolonisatie op gang en steeds meer gekoloniseerde landen worden onafhankelijk.

Veel staat nu in het teken van het feit dat alles op wereldniveau moet plaatsvinden. Een voorbeeld hiervan is de economische globalisering. De wereldhandel, de financiële markt, de multinationale productie van goederen en investeringen overal op de wereld zijn hier een aantal voorbeelden van.

De ontwikkelde landen lijken op een steeds hoger niveau gebruik (misschien wel misbruik)

van de ontwikkelingslanden te maken.

Globalisatie en de economie

Het is nu echter overdreven om te zeggen dat alle landen hebben mogen profiteren van de globalisering van de economie. In het Wereldbankrapport "Mondialisering, groei en armoede" staat kort beschreven hoe de verdeling van de globalisering ten opzichte van de wereldbevolking is. Er zijn volgens dit rapport 3 groeperingen in de samenleving:
· De rijke landen, waaronder West-Europa, de Verenigde Staten en een groot deel van Zuid-Oost Azië. Deze groep bestaat uit ongeveer 1 miljard mensen. Ze vertegenwoordigt de meeste multinationals. De rijke landen profiteren volop van de globalisering van de economie.
· Een groep van 24 landen die gekenschetst wordt als snelle groeier, zoals China en India, met een bevolkingsaantal van 3 miljard mensen. Uit deze groep zijn ‘nieuwe’ multinationals ontstaan. Deze multinationals zijn relatief nog erg jong en het zijn er ook nog niet zoveel. Deze groep begint steeds meer te profiteren van de vervlechting der economieën.
· De arme landen, voornamelijk ten zuiden van de Sahara in Afrika, die samen met 2 miljard mensen een enorm gedeelte van de wereldbevolking in beslag neemt. De mensen uit deze klasse verdienen iedere dag minder dan 1 US $. De groep arme landen wordt steeds groter, omdat er steeds meer buitengesloten worden van de wereldeconomie. Ze hebben het vermogen niet om hun economie te integreren in de wereld.

De laatste groep is vooral de laatste decennia een stuk openhartiger behandeld. Het doel van de economieglobalisering is namelijk altijd geweest dat de hele wereld zou meeprofiteren. Hierbij vond men het noodzakelijk dat de multinationals zich zouden vestigen in arme landen. Extra investeringen zouden de economie namelijk bevorderen. De praktijk bleek heel anders, volgens de linkse politieke partij SP.
Sinds Mexico de NAFTA met de Verenigde Staten en Canada tekende, zijn de reële lonen in het land 45 procent gezakt, twee miljoen mensen werkloos geworden en het aantal "extreem armen" gestegen van 31 procent in 1993 tot 50 procent nu. De VN-organisatie voor handel en ontwikkeling UNCTAD (United Nations Conference on Trade and Development), opgericht in 1964, concludeerde dat de huidige globalisering verantwoordelijk is voor een groeiende ongelijkheid in de wereld. In 1965 was het gemiddelde inkomen in de zeven rijkste landen 20 keer zo hoog als dat in de zeven armste landen. In 1995 was die kloof maar liefs 39 keer zo groot. UNCTAD wijt deze ontwikkeling aan de liberalisering van de economie en ziet regulering als voorwaarde om de wanverhoudingen aan te pakken. Deze cijfers zijn verontrustend en zeker de moeite van het bestuderen waard. Vermoedelijk is de conclusie van de SP enigszins overdreven, omdat zij sowieso tegen globalisering zijn en op deze propagandistische wijze leden probeert te werven.
Desalniettemin moeten deze signalen gehoord worden.

En de toekomst?

De toekomst zal het leren, maar uit alles blijkt dat tot nu toe arme landen niet gedupeerd waren geweest, als zij hun grenzen hadden opengesteld. Het zijn juist de Westerse landen geweest die ervoor gezorgd hebben dat de ontwikkelingslanden hun economie konden integreren in de vrije markt, mits zij dit toestonden. De meest relevante toekomstverwachting is dat de huidige trend van de globalisering zich zal voortzetten. De arme landen die hun grenzen opengezet hebben voor de ex- en import van kennisverwerving en voor de multinationale ondernemingen zullen een economische bloei krijgen. De gigantische ondernemingen zorgen immers voor werkgelegenheid in een land, waarbij de bevolking haar baan niet zo snel zal verliezen. De kans is immers klein dat een multinational failliet gaat. Er moet echter wel een strenge wetgeving komen die ervoor zorgt dat de lokale bevolking van een ontwikkelingsland niet uitgebuit wordt op mensonterende manier, zoals het geval was in Zuid-Afrika, Nigeria en Birma. Wanneer dit gerealiseerd wordt, dan zal de Westerse wereld in de toekomst haar doel bereiken om de kloof tussen arm en rijk te verkleinen. Nu al groeit de economie in de meeste ontwikkelingslanden harder dan die van de Westerse landen! Bovendien zullen veel landen die thans hun economie gesloten houden voor het buitenland toch overgaan op een vrije markteconomie omdat iedereen daar beter bij welvaart. Niet voor niets speelt het communisme (de ideologie waarbij men een gesloten economisch model handhaaft) al amper meer een rol in de wereld. Cuba en China zijn nauwelijks meer communistisch te noemen, omdat zij volop mee willen profiteren van de mondiale welvaartsstijging en langzaam aan toetreden tot de vrije markt.

Conclusie

Maar leidt globalisering tot gelijkheid? Voor een econoom betekent het vrij verkeer van goederen,

geld, mensen en ideeën. De wereld is volgens hen nog lang geen global village, want we zouden onze landbouw teveel beschermen tegen import uit de derde wereld. Maar volgens schattingen van economen van het Tinbergen Instituut zou globalisering van de handel met ontwikkelingslanden ongeveer drie keer zoveel opleveren als ze vanaf nu jaarlijks aan ontwikkelingshulp krijgen.

Economen betogen dat bij vrij verkeer iedereen er in welvaart op vooruit kan gaan en dat

meer globalisering dus beter is dan minder.

Het wereldintegratieproces gedurende de laatste 200 jaar laat zien dat de wereld 100 jaar geleden meer geïntegreerd was dan nu. Toen werden in het bijzonder migratiestromen minder belemmerd; zo verhuisden een eeuw geleden jaarlijks 1 miljoen Europeanen van hier naar de nieuwe wereld.

Daaruit kunnen we concluderen dat er geen bewijs is voor de stelling dat globalisering de ongelijkheid versterkt. Integendeel, de meeste landen die zich opengesteld hebben voor de wereld zijn er in geslaagd zich naar boven op te werken terwijl landen die zich afgesloten hebben verder

achtergebleven zijn. In tegenstelling tot wat anti- globalisten menen, is het waarschijnlijk dat

arme landen juist arm zijn omdat ze geweigerd hebben aan het globaliseringsproces deel te

nemen.

Daarom zijn wij van mening dat globalisering inderdaad leidt tot gelijkheid.

Afsluiting

Globalisering kan alleen maar goed zijn voor de wereld als niemand er ruzie over maakt. Maar dat gebeurt alleen maar. Zonder de oorlogen zou de hele wereld een groot land kunnen zijn. Helaas zijn alle mensen verschillend en denken ook allemaal anders. De enige manier om samen te kunnen werken zodat de globalisatie kan leiden tot gelijkheid is door gewoon tot overeenkomsten te komen. Helaas gaat dit al niet goed als het gaat om geld, koosjer slachten of het mogen bezitten van kernwapens.

Globalisering kàn leiden tot gelijkheid, maar heel geleidelijk aan.

Het verslag was zeer interessant en leerzaam omdat we altijd maar een beetje heen kijken over de term globalisering... En ons er over het algemeen weinig van aantrekken.

Bronnen

'Globalisatie' via Wikipedia

'Globalisatie' lesboek van de Geo

Artikelen uit de Volkskrant

Artikelen uit het economisch dagblad

