The USA
[image: image1.png]

The USA is a big country. For most people the first language is Spanish. There are 50 States. Among USA states, Alaska is the biggest, Hawaii islands the smallest and California the most populated. The three biggest cities are: New York, Chicago and Los Angeles and the capital city is Washington DC. USA is a democracy and the President lives in the White House in Washington.

In 1620 the Pilgrim fathers founded the first colony and they called it New England. In 1776 the USA became independent from Britain. From 1861 to 1865 took place a Civil War and the Northern States won against the Southern States. The American flag is called ‘Stars and Stripes’.
Gli Stati Uniti sono una repubblica federale democratica dell'America settentrionale composta da 50 stati e un distretto federale.

Gli Stati Uniti sono il terzo paese più esteso al mondo, e il terzo più popolato.

Sono uno dei paesi con la maggior diversità etnica: questo è il prodotto di un’immigrazione su larga scala dai più svariati paesi dei diversi continenti.
L'economia statunitense è la più grande del mondo.

La federazione è stata fondata da tredici colonie del Regno Unito situate lungo la costa atlantica. Il 4 luglio 1776, con la Dichiarazione di indipendenza, hanno proclamato la loro indipendenza dalla Gran Bretagna. Nel corso del XIX secolo gli Stati Uniti acquisirono nuovi territori da Francia, Spagna, Regno Unito, Messico e Russia. Le controversie tra il Sud agrario e il Nord industriale (sull’affermazione dei diritti e l'espansione dell’istituzione della schiavitù) provocò la guerra di secessione americana del 1861 al termine della quale il Nord impedì una scissione del paese e portò la fine della schiavitù legale negli Stati Uniti.
Gli Stati Uniti confinano:
· a nord con il Canada
· a sud con il Messico
· ad est con l'oceano Atlantico
· ad ovest sono con l'oceano Pacifico.
[image: image2.jpg]

Le acque dell'Alaska confinano con la Russia (Stretto di Bering). Lo stato delle Hawaii è formato da un arcipelago localizzato nel centro dell’oceano Pacifico.

Ad est la costa atlantica è pianeggiante:Piedmont spostandosi verso ovest si incontrano le colline del e quindi i monti Appalachi; segue la zona dei Grandi Laghi (Lago Superiore, Lago Michigan, Lago Huron, Lago Erie, Lago Ontario) al confine col Canada.

[image: image3.jpg]

Il Mississippi-Missouri, il quarto sistema fluviale più lungo del mondo, attraversa da nord verso sud il centro del paese. Le piatte e fertili praterie delle Grandi Pianure (Great Plains) si estendono verso ovest. Altri importanti fiumi sono: il Rio Grande, il Tennessee, l’Ohio, l’Arkansas.
Le Montagne Rocciose, al margine occidentale delle Grandi Pianure si estendono da nord a sud attraverso tutto il paese, raggiungendo altitudini superiori ai 4.300 metri.
Più ad ovest sono si incontrano le rocce del Gran Bacino e deserti come il Mojave. Le catene montuose della Sierra Nevada e la Catena delle Cascate si snodano prossimi oramai alla costa del Pacifico.
Con i suoi 6.194 metri sul livello del mare, il Monte McKinley, in Alaska è la vetta più elevata del paese.
Vulcani attivi sono comuni e presenti in tutta la regione costiera che va dall’Arcipelago Alexander alle Isole Aleutine (Alaska), attraversando la Penisola di Alaska, oltre che nell’arcipelago delle Hawaii. Tutta la zona occidentale degli Stati Uniti è caratterizzata da instabilità geologica per la presenza della faglia di Sant’Andrea, in California: sono perciò molto frequenti i terremoti.
Il clima è generalmente continentale con inverni freddi e estati calde.
La costa atlantica è raffreddata dalla corrente fredda del Labrador, mentre quella pacifica è riscaldata dalla corrente calda del Kuro Shivo. In California, infatti, il clima diventa mediterraneo con inverni ed estati miti. Lo stesso vale per le coste che si affacciano nel Golfo del Messico.
In Alaska il clima è molto rigido (quasi polare), mentre nelle Isole Hawaii è tropicale.

Sugli altipiani centrali e tra le catene montuose occidentali vi è un clima desertico a causa delle scarse precipitazioni.

La popolazione è multirazziale:

· Amerindi (pellerossa)

· Europei (inglesi, scozzesi, portoghesi)

· Africani (deportati per lavorare le piantagioni)

Dal punto di vista economico gli USA sono la più importante potenza economica del mondo.

L’agricoltura è industrializzata grazie all’uso di macchinari tecnologicamente avanzati, fertilizzanti chimici e organizzazione delle aziende agricole quasi fossero delle industrie: si producono su larga scala cereali, soia, frutta , tabacco, canna da zucchero.
Gran parte dei cereali vengono utilizzati per l’allevamento bestiame da cui si ricavano carne, latte, latticini e uova, tipici alimenti degli americani (dieta iperproteica).

L’industria è tecnologicamente molto avanzata, supportata dalla ricerca scientifica. I settori più sviluppati sono: elettronico, informatico, aeronautico, aerospaziale, farmaceutico, automobilistico (Ford, Bedford, Buick, Cadillac, Chevrolet, Daewoo, GMC, Holden, Pontiac, Saturn e Saab, Chrysler) e energetico.
Tuttavia attualmente anche l’industria automobilistica americana sta attraversando un momento di profonda crisi: nel gennaio 2009 è stata firmata un'intesa che ha portato la Fiat a diventare proprietaria del 20% di Chrysler, grazie ad un accordo di cooperazione che aiuterà Chrysler nell'operazione di risanamento industriale. Obama ha favotito l’alleanza con Fiat per portare negli USA automobili a basso consumo energetico, in grado di fare 20 km con un litro, da tempo circolanti in Europa.
La green economy (economia basata sul risparmio energetico) è stato un punto qualificante della sua campagna elettorale.
[image: image4.jpg]

[image: image5.png]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]D
DAEWOO

[image: image10.jpg]®)

[image: image11.jpg]

[image: image12.jpg]<

>
<<
)

O
O

©

o

m

