

L'America Settentrionale

l'America settentrionale è bagnata a nord dal mar glaciale artico, a est dall'oceano atlantico, a ovest dall'oceano pacifico e a sud con il Messico. Il territorio è composto da fiumi e da laghi. I fiumi più importanti sono il Missisipi e tra i suoi affluenti importanti troviamo il Missouri. Per quanto riguarda i laghi sono numerosi ed estesi.

La popolazione di questa parte dell'America è concentrata in grandi metropoli ed è una popolazione di tipo multi etnico. La lingua più diffusa è l'inglese e la religione più diffusa è il cristianesimo. Per quanto riguarda l'economia degli stati uniti sono i più ricchi del mondo, molto sviluppata è l'agricoltura ma soprattutto c'è una forte presenza di industrie e si trovano molte risorse energetiche; il settore più sviluppato rimane comunque il terziario.

Stati Uniti d'America

Gli **Stati Uniti** confinano a nord con il **Canada** e a sud con il **Messico**, a est sono bagnati dall'**Oceano Atlantico** e a ovest dall'**Oceano Pacifico**. Fanno parte degli Stati Uniti 50 stati, di cui due sono staccati dal resto del territorio: Alaska e arcipelago delle Hawaii.

La bandiera

La bandiera racchiude tra i colori e la sua fantasia, la storia dell'unità del popolo americano: culture, religioni, linguaggi, politica; tutti uniti dalla stessa icona di unità nazionale. È composta da tre colori: rosso forza e valore; bianco purezza e innocenza; blu giustizia e perseveranza. Le tredici strisce sono il simbolo delle colonie originali e le cinquanta stelle rappresentano gli stati dell'unione statunitense. Questa bandiera è anche conosciuta come old glory (vecchia gloria). La prima volta che venne sventolata presentava tredici bande bianche e rosse alternate, e nella parte superiore al posto delle stelle vi era la bandiera britannica chiamata grand union flag. Nel 1776 sull'ordine del presidente Washington, venne issata durante la guerra d'indipendenza ma non fu mai ufficializzata

Il territorio, fiumi e laghi

Gli Stati Uniti hanno un territorio piuttosto omogeneo, caratterizzato da due grandi spine montagnose. Nella parte est e ovest troviamo le Montagne Rocciose e Monti Appalachi. La cima più alta degli Stati Uniti si trova nello stato dell'Alaska: il monte McKinley (6194 m). Nella parte centro meridionale si estendono grandi pianure come il vasto piano dei Grandi laghi con una idrografia che ne segna anche i suoi confini. I fiumi più importanti sono: Mississippi, Missouri, Yukon, Rio grande e San Lorenzo.

Il clima, la flora e la fauna

Il clima degli Stati Uniti a seconda delle aree è differenziato. Escludendo l'Alaska, a nord il clima è alpino tipico della zona d'alta montagna, come per esempio quella delle Montagne Rocciose. La costa atlantica è caratterizzata da un clima temperato più si scende a sud vicino alla florida si trova un clima tropicale con la presenza dei cicloni. Le zone degli altipiani, delle depressioni e dei bacini interni delle Montagne Rocciose è caratterizzata dalle escursioni termiche che si presentano tutto l'anno. Gli altipiani esterni hanno estati calde e umide e inverni freddi e asciutti.

La flora

La vegetazione dell'Alaska settentrionale è dominata da una tundra, dove crescono in prevalenza muschi, licheni e bassi arbusti. Nelle regioni interne e meridionali fino al New England settentrionale e alla regione dei grandi laghi, grazie al suo clima caldo cresce la taiga con alcune specie di conifere e abeti e latifogli.

Nelle regioni che si affacciano sul golfo del Messico ci sono in prevalenza foreste di pini. Lungo le coste paludose si incontrano cipressi e mangrovie che permettono alla costa di resistere all'erosione del vento e delle mareggiate.

La fauna

Nelle zone artiche e nella tundra montana vivono la marmotta, lo scoiattolo e, l'orso. Numerosi grandi mammiferi, tra i quali il tricheco e la foca, trovano un habitat ideale nelle regioni costiere dell'Alaska. Le foreste di latifoglie delle montagne appalchiane ospitano l'alce, l'orso bruno, la volpe, il cervo, il procione, la moffetta e una grande varietà di piccoli uccelli. Lungo la costa del golfo del Messico vivono volatili quali il pellicano, il fenicottero e il martin pescatore, mentre le acque delle paludi costiere e della Florida sono abitate dall'alligatore. I bisonti vengono comunemente associati alle praterie. Gli stati montuosi occidentali, in particolare l'Alaska, sono gli ultimi rifugi di animali di grossa taglia: l'alce, l'antilopacpra, il cervo. In Alaska vivono oltre all'orso Kodiak gli orsi bruni, il più grande carnivoro del Nord America. Le zone desertiche dell'Ovest sono abitate da pochi animali di piccola taglia e, in alcuni casi, da serpenti velenosi.

La popolazione

Gli Stati Uniti sono il terzo paese più popolato al mondo con 293 milioni di persone, distribuite in modo disomogeneo: concentrata a nord-est per la maggioranza mentre a ovest del Mississippi troviamo aree disabitate.

La crescita demografica è maggiore rispetto a quella europea presenta inoltre varie etnie: bianchi, neri, asiatici e latino-americani.

La lingua ufficiale è l'inglese ma molte famiglie (quasi 32 milioni di residenti) parlano per il 54% spagnolo, inoltre molto diffuse sono lingue come cinese, giapponese, coreano, vietnamita, arabo, francese e molte altre minoranze.

Il protestantesimo è attualmente la religione più diffusa (56 % della popolazione) ma troviamo anche minoranze: ebraica, musulmana, buddista e induista.

Economia

Gli Stati Uniti sono la prima potenza mondiale economica anche nelle graduatorie di PIL, ISU ecc .

L'agricoltura è molto meccanizzata, si producono cereali, uva, cotone, agrumi, canna da zucchero, tabacco ecc.

L'allevamento e la pesca sono molto redditizi.

L'industria è all'avanguardia nei diversi settori favorita dalle molte risorse energetiche e minerarie (ad esempio: carbone, oro, gas naturale); le industrie più importanti sono per esempio: quella aerospaziale, aeronautica, elettronica.

Il settore terziario è quello più sviluppato e che occupa la maggior parte della popolazione (soprattutto nelle banche e turismo).

Nonostante la crisi del 2008 il presidente Obama ha avviato un piano di sostegno a favore dei gruppi industriali dando così il via a una serie di riforme che revisionano il sistema sanitario e dell'istruzione.

Le città

Negli Stati Uniti ci sono molte città diverse di culture. Tra le più importanti troviamo: Washington D.C., Boston, Philadelphia, Miami, Chicago, Houston, Los Angeles, San Diego, Seattle e New York.

Quest'ultima anche non essendo la capitale è il simbolo degli Stati Uniti. Ha oltre 8,2 milioni di abitanti ed è la città più popolata degli USA e del Mondo. È detta anche la "la grande mela" ed è meta di molti turisti; i luoghi più visitati sono: l'empire state building (edificio più alto della città), il ponte di Brooklyn e la bellissima statua della Libertà (struttura metallica progettata dal francese Eiffel alta 93 m reca la data del 4 luglio 1776, la dichiarazione d'indipendenza delle 13 colonie).

Storia e geostoria

Gli Stati Uniti sono nati il 4 luglio 1776 quando le 13 colonie britanniche divennero indipendenti, staccandosi così dalla madrepatria.

Nel 1789 venne costituito un governo centrale federale grazie al quale si costituirono gli attuali 50 stati. I singoli stati hanno a loro volta un proprio governo e un'assemblea legislativa che stabilisce le leggi di ognuno di essi.

Una tappa importante per la storia degli Stati Uniti è stata la scoperta dell'America, grazie a Cristoforo Colombo che progettò una spedizione navale perché voleva raggiungere l'Asia. Dopo aver ottenuto il consenso dalla Regina di Castiglia che gli finanziò l'impresa, Cristoforo Colombo partì con le tre caravelle e il 12 ottobre 1492, dopo due mesi di viaggio avvistò la terra ferma convinto di essere finalmente arrivato in Asia invece era l'America. Su quella terra inesplorata trovò solo piccole tribù indigene e proprio da quel momento iniziò lo scontro/ incontro tra due mondi, culture, religioni diverse: l'America e l'Europa. Nonostante tutto il 20 aprile 1493 Colombo tornò a Siviglia portando con sé: tabacco, oro, pappagalli; in quello stesso tempo decise di organizzare un'altra spedizione.

Le curiosità

Il grand canyon

Il Parco Nazionale del Grand Canyon si trova nella parte settentrionale dell'Arizona, è una delle sette meraviglie del mondo come fenomeno geologico e simbolo degli Stati Uniti. Guardando le rocce da vicino si riescono a vedere i vari livelli di strati colorati, segno di come sono cambiati col passare dei millenni le composizioni minerali; e quindi si può affermare che il Gran Canyon è il grande custode dei segreti della storia della Terra. Visto dall'alto il Grand Canyon ricorda una cicatrice enorme sulla crosta terrestre: è talmente vasto (è lungo quasi 500 km, largo 30

km nel suo punto più largo e la sua profondità arriva quasi a 2 km), che solo una parte è visitabile dalle flotte di turisti che lo visitano.

Le pareti rocciose del Grand Canyon hanno più di 2000 anni e un tempo i fiumi impetuosi che lo percorrevano hanno compiuto un percorso erosivo molto inteso, permettendoci di ammirare l'attuale meraviglia.

Particolari sono inoltre le fasce climatiche che troviamo: in cima si trova neve con temperature molto rigide, sul fondo, dove scorre il fiume c'è un clima torrido.

Il presidente: Barack Obama

Barack Obama Nato a Honolulu, capitale dello Stato delle Hawaii, Primo afro-americano eletto alla Casa Bianca, la sua esperienza politica segna il coronamento di un percorso storico di civiltà e di uguaglianza negli USA, iniziato nel 1865 con l'abolizione della schiavitù e proseguito con le grandi battaglie per i diritti di Martin Luther King.

Madre americana e padre kenyota, il giovane Barack si laurea in Giurisprudenza alla Columbia University e alla Harvard Law School, avviandosi alla professione legale in difesa dei diritti civili. Nel 2004 spicca il volo verso Washington, entrando nel Senato degli Stati Uniti d'America e guadagnando sempre più consensi nel Partito Democratico. Con un'efficace campagna elettorale conquista l'appoggio di media e opinione pubblica, anche al di fuori dei confini

nazionali, tutti conquistati dallo slogan «Yes, We Can». Viene eletto nel gennaio 2009 conquistando tutti con il suo famoso discorso "all things are possibile". È il simbolo del vero successo negli Stati Uniti, del vero cambiamento.

Area 51

L'area 51 è una base segreta americana, oggi come tutti sanno si conosce ben poco; sappiamo solo che si trova nel Nevada vicino a una base militare chiamata nellis, dove ai piloti non è consentito volare nel perimetro aereo; denominato "r4808", viene anche chiamata dream land. Per raggiungere quest'immensa area bisogna percorrere una strada sterrata che costeggia tutta la zona montuosa, che, cela la vista che accede alla base. È super protetta da telecamere, satelliti e da aerei, militari, elicotteri. Chiunque superi il cartello che indica di non oltrepassare l'area, spesso è multato con grandi salari e rischia la galera. Si suppone che all'interno di questa base ci siano speciali tecnologie, straordinari reperti archeologici e cadaveri e resti alieni.

<http://youtu.be/y63ZAduujw> (YouTube: foto di alieni, ufo cerchi nel grano, area 51)

(area 51)

Route 66

La Route 66 è la strada del sogno americano, lunga ben 3775 km da Chicago fino a Santa Monica. Il suo percorso è un viaggio nella memoria, è stata aperta l'11 novembre 1926, a darle il nome fu Cyrus Arvey, che scelse il 66 perché amava i numeri pari ed inoltre era un numero a due cifre molto semplice da ricordare, secondo lui era semplice come percorrere con il proprio veicolo quell'asfalto cucente. Questa strada, anche se non sembra, non è lineare ma tortuosa e mise in contatto realtà lontane; basti le 210,000 persone che partirono dalla California tra il 1933 e il 1938 in cerca di lavoro.

Oggi questa strada è solo un'attrazione turistica percorribile a brevi pezzi rispetto al passato, molti suoi tratti infatti, sono ormai lasciati andare e sostituiti dalle autostrade a tre corsie.

(route 66)

(tratto della route 66)

Las Vegas

Las Vegas È famosa per essere la capitale del divertimento, dello shopping e del gioco d'azzardo, in rivalità con la paragonabile città di Reno.

L'area metropolitana di Las Vegas, che comprende tutta la contea di Clark, è quella a più forte crescita demografica negli Stati Uniti.

Il gioco d'azzardo legalizzato, la disponibilità di alcolici ad ogni ora del giorno e della notte ed una certa scelta in fatto di spettacoli "per adulti" (non la prostituzione che, nella Contea di Clark, è illegale) hanno procurato a Las Vegas il soprannome di "Sin City" ("Città del peccato" o "Città del vizio"), ma l'amministrazione locale e l'ufficio del turismo preferiscono di gran lunga "The Entertainment Capital of the World" ("La Capitale Mondiale dell'Intrattenimento").

Assieme all'economia, anche l'immagine della città è in forte crescita negli ultimi anni, è stata frequentemente scelta come ambientazione per serie televisive e film di grande successo.

Hollywood

Hollywood è una zona della città di Las Vegas, in California, è la città dei VIP, il debutto di molti film americani avviene nei suoi cinema, mentre in una delle sale, ha luogo la consegna dei premi Oscar.

Ai visitatori appare piuttosto squallida, con i suoi edifici bassi e strade larghe; all'interno si trovano i grandi teatri di posa e le abitazioni degli attori, dei registi e dei produttori, situate in genere sulle pendici della vicina collina di Beverly Hills.

Hollywood venne scelta per le ambientazioni cinematografiche, sia per le favorevoli condizioni climatiche sia per la vicinanza al mare, alle montagne e al deserto, ambienti che si offrivano come ottimi sfondi naturali per girare gli "esterni".

Hollywood era, ed è il sogno di centinaia di artisti che desiderano il successo "sul grande schermo".

Central Park

Il Central Park è un grande rettangolo di 4km per 800 m di larghezza, che sorge al centro dell'isola di Manhattan. Progettato

nel 1858 da Frederick e Vaux, è composto da boschi, giardini, e specchi d'acqua collegati fra loro da quasi 100km di vialetti e percorsi pedonali. L'area ospita anche 275 specie di uccelli migratori. È meta di molti turisti ma è anche frequentato da persone che praticano sport come pattinaggio o passeggiate dove si ammirano fontane, ponti (ecc).

(foto fatta da una collinetta del Central Park)

La terra perduta la tribù oglala

Nel 1700 le tribù oglala che vivevano nelle praterie del Minnesota cacciavano bisonti e avevano una vita nomade. Entro la fine del secolo esse si impadronirono delle grandi pianure e dei cavalli (che usarono per la caccia e per muoversi). Successivamente alla scoperta dell'oro i cercatori e mercanti si riversarono nei territori degli oglala e questo portò a uno scontro che portò a sua volta a una serie di trattati contro le tribù oglala che pian piano si riducevano.

Anche oggi continuano a combattere per la loro libertà e le loro terre. Questa tribù cerca di integrarsi nella società, ma nonostante i loro sforzi, spesso le loro case sono sovraffollate e sporche, anche perché prediligono, l'unità della famiglia, la loro spiritualità è molto forte, credono in visioni sacre e credono che attraverso la maschera l'uomo assorba il potere di uno spirito.

FINE RICERCA!!

Svolta da: Paola Rigamonti, Sofia Santomasi e Ylenia Turba 3^aC