

AMERICA CENTRALE

I CONFINI

IL TERRITORIO

L'America centrale si compone di una **parte continentale** (dal Messico fino a Panama) e di una **parte insulare** che comprende gli arcipelaghi delle Grandi e Piccole Antille nell'Oceano Atlantico.

I RILIEVI E LE PIANURE

L'America Centrale è una terra prevalentemente **montuosa**, ricca di vulcani **attivi**, che la rendono particolarmente sismica

FIUMI E LAGHI

IL CLIMA

LA POPOLAZIONE

Nella parte continentale la popolazione è prevalentemente amerinda (discendente dai nativi americani) o meticcia (nati dall'incrocio tra nativi americani e conquistatori europei). Nelle isole è soprattutto nera, discendente dagli schiavi africani.

Gli abitanti si concentrano soprattutto lungo le coste o sugli altipiani. Solo in tempi abbastanza recenti si è sviluppato il fenomeno dell'inurbamento: Città del Messico, ad esempio, è oggi una delle città più grandi del mondo.

LA LINGUA

La lingua più diffusa è lo **spagnolo**, portato dai colonizzatori. L'inglese e il francese sono parlati in alcune isole. Il **creolo** è la lingua delle popolazioni nere.

LA RELIGIONE

La religione prevalente è quella **cristiano-cattolica**

ECONOMIA

Lo sviluppo di questa zona ha risentito dello sfruttamento degli antichi colonizzatori e della dipendenza dagli USA, che spesso si sono arricchiti a discapito delle popolazioni locali.

SETTORE PRIMARIO

L'economia si basa sull'agricoltura di piantagione, mentre la popolazione pratica un'**agricoltura di sussistenza**.

SETTORE SECONDARIO

L'industria tradizionale è quella tessile, agroalimentare e i cementifici. Molto ricco è l'artigianato. Il paese più industrializzato è il Messico, che dispone di notevoli risorse minerarie.

SETTORE TERZIARIO

L'area più sviluppata del settore terziario è il **turismo**, grazie alle bellezze naturali e al patrimonio archeologico.

