

Haití

La superficie

La superficie di Haiti è 27750.0

La geografia di Haiti

La Repubblica di Haiti comprende le occidentali tre ottavi dell'isola di Hispaniola, ad ovest della Repubblica Dominicana. E 'posizionato tra il Mar dei Caraibi e l'Oceano Atlantico settentrionale. Haiti ha 1.771 chilometri di costa e un bordo 360 km con la Repubblica Dominicana.

La popolazione

La popolazione di Haiti è di 8.000.000. Più del 90% degli Haitiani sono di origini africane e i rimanenti sono di razza mista. Francese e cattolicesimo sono rispettivamente lingua e religione ufficiali, ma il 90% della popolazione parla un creolo francese e il culto vudù è ampiamente praticato.

Circa il 80% della popolazione vive nelle aree rurali, ma l'eccessivo incremento demografico ha provocato una forte emigrazione verso le città e l'estero e, benché l'istruzione sia gratuita, meno della metà dei bambini va a scuola. Tuttavia, il Paese ha una forte tradizione letteraria e artistica.

La Lingua

Il francese è la lingua ufficiale. Il 35% degli haitiani parla e capisce il francese. La maggior parte degli impiegati nel settore turistico parla inglese. Tutta la popolazione parla creolo.

La Religione

L'80% degli haitiani è cattolico e il 20% protestante (battisti, pentecostali). Oltre l'80% della popolazione pratica i riti vudù.

Le Malattie

La malaria imperversa in maniera considerevole. È consigliato seguire un trattamento di prevenzione a base di clorochina (la clorochina è un farmaco utilizzato per la prevenzione e nel trattamento della malaria). Munitevi di prodotti repellenti. All'arrivo, è richiesto un certificato di vaccinazione contro la febbre gialla per coloro che provengono da una zona infestata. Sono indispensabili quello per la febbre tifoide e per la poliomielite. Bevete solo acqua minerale ed assicuratevi che i cibi crudi siano adeguatamente lavati.

La Storia

La storia di Haiti fino al 1697 fu comune a quella della Repubblica Dominicana: abitata da antiche tribù caribiche, l'isola fu avvistata nel suo primo viaggio, nel 1492, da Cristoforo Colombo, che la

chiamò *La Española*, nome latinizzato, più tardi, in *Hispaniola*. L'isola entrò così a far parte dell'Impero spagnolo, nell'ambito amministrativo del Vicereame della Nuova Spagna (Messico). Nel 1697, con il Trattato di Rijswijk, la parte occidentale, chiamata dagli indigeni Haiti, fu ceduta dagli Spagnoli alla Francia ebbe inizio un nuovo dominio coloniale basato sulla struttura della piantagione (zucchero, cotone, caffè). Per poter mantenere questo tipo di sfruttamento, i Francesi importarono schiavi dall'Africa, dando vita a un contesto sociale formato da tre componenti: la nobiltà padronale bianca, un ceto subalterno ma privilegiato mulatto e gli schiavi africani. La Rivoluzione francese, con le sue idee libertarie, determinò conseguenze radicali. La proclamazione dei diritti dell'uomo e la successiva abolizione della schiavitù misero l'una contro l'altra le classi sociali.

MONETA

La prima emissione di monete era costituita da pezzi d'argento da 6, 12 e 25 centime. Nel 1827 furono introdotte monete da 50 e 100 centime, cui seguirono quelle da 1 e 2 centime nel 1828. Nel 1846 e nel 1850 furono emesse le monete da 6¼ centime e quelle da 6 centime. Nel 1863 furono emesse monete di bronzo, prodotte dalla Heaton mint di Birmingham. Queste erano nei valori da 5, 10 e 20 centime e furono le ultime monete del primo gourde. Nel 1870 fu emesso il nuovo gourde rivalutato con un tasso di dieci ad uno. Per questo secondo gourde ci furono solo banconote emesse dal governo con i valori di 10 e 25 gourde. Nel 1872 il gourde fu nuovamente rivalutato, questa volta con un tasso di 300 ad 1. Nei primi anni di questa nuova valuta furono emesse solamente le banconote e fu spesso usato il nome *piastre* invece di gourde, in particolare nelle banconote emesse con la data 1875. Nel 1881 il gourde fu agganciato al franco francese

CLIMA

Il clima è generalmente caldo e umido, con una stagione più secca, quella che va da novembre a maggio, e una più umida, che va da giugno a ottobre, ma le piogge possono verificarsi durante quasi tutto l'arco dell'anno a seconda della regione. Le temperature variano inoltre al variare dell'altezza per cui nelle zone montuose queste sono generalmente più basse e si ha una forte escursione tra il giorno e la notte. Anche qui il periodo che va da luglio a settembre è a rischio di uragani.

Terremoto ad Haiti

Il terremoto di Haiti del 2010 è stato un terremoto catastrofico di magnitudo 7,0 Mw con epicentro localizzato a circa 25 chilometri in direzione ovest-sud-ovest della città di Port-au-Prince, capitale dello Stato caraibico di Haiti. La scossa principale si è verificata alle ore 16:53:09 locali (21:53:09 UTC) di martedì 12 gennaio 2010 a 13 km di profondità. Lo United States Geological Survey (USGS) ha registrato una lunga serie di repliche nelle prime ore successive al sisma, quattordici delle quali di magnitudo compresa tra 5,0 e 5,9 Mw.

Il numero di vittime è stimato al 24 febbraio di 222.517. L'entità dei danni materiali provocati dal sisma è ancora sconosciuta. Secondo la Croce Rossa Internazionale e l'ONU, il terremoto avrebbe coinvolto più di 3 milioni di persone.

Andrea D., Noemi, Alessia 3C