

LA CRISI ECONOMICA DEGLI USA – 1929

Alla fine della I Guerra Mondiale gli Stati Uniti sono la principale potenza economica del mondo

1918-1928: le industrie producono tanto e molti cittadini comprano i nuovi prodotti

Nel 1929, però, i cittadini americani...

Non hanno più abbastanza soldi per comprare altre cose

Le industrie non riescono più a vendere ciò che producono

Le fabbriche chiudono

Disoccupazione

Moltissimi poveri

Il giorno più terribile della crisi è un giovedì dell'ottobre 1929, il **"Giovedì nero"**

Dagli Stati Uniti la crisi arriva anche negli altri paesi del mondo

Nel 1932 viene eletto presidente degli USA Franklin D. Roosevelt, del partito democratico, che diede inizio al programma di riforme chiamato NEW DEAL (nuovo corso), che farà uscire gli Stati Uniti dalla crisi

ROOSEVELT E IL NEW DEAL

Per la prima volta lo Stato interviene direttamente nell'economia.

Roosevelt capisce che bisogna combattere la disoccupazione: solo così la gente avrebbe avuto i soldi per comprare i prodotti industriali e rimettere in moto l'economia.

IL NEW DEAL

Decide la costruzione di GRANDI OPERE PUBBLICHE, come strade e ponti

Roosevelt fa approvare una legge per DIMINUIRE L'ORARIO DI LAVORO

Comprende anche una riforma per dare la **PENSIONE** ai lavoratori anziani e **AIUTI ECONOMICI** dallo stato se i lavoratori sono malati o disoccupati

Educ Lorenzo Lazzari