[bookmark: _GoBack]LATINSKA AMERIKA
DRUŽBENO GEOGRAFSKI ORISI LATINSKE AMERIKE KOT CELOTE

AMERIKO ŠE VEDNO DELIMO NA ANGLOAMERIKO IN LATINSKO AMERIKO
Ameriko delimo na dve enoti:
· Severno (ZDA in Kanada),
· Južno.
Lahko pa tudi na tri:
· Severna (Angloamerika),
· Srednja,
· Južna.
Latinska Amerika, je ozemlje, ki leži južno od ZDA.

KOLUMBOVO »ODKRITJE« AMERIKE IN NJEGOV POMEN
1492: K. Kolumb odkrije »Nov svet« prodor evropske kulture in civilizacije na do takrat neznane dele sveta.
Španski konkvistadorji so brutalno uničili stare indijanske civilizacije Aztekov in Inkov.
Demografska katastrofa je najtemnejša posledica, ki je doletela indijansko prebivalstvo (bolezni). Preselili so jih v novoustanovljena mesta in vasi.

Španci so na osvojenih ozemljih uvedli spremembe naselbinskega sistema:
· najstrožje središče mesta: osrednji trg ali plaza (zbirališče preb., prostor družbenih dogodkov)
· ob eni strani trga = glavna cerkev, ob drugi strani = upravne zgradbe (+uradi, trgovine)
· okoli stanovanjske četrti.
Prišlo je do izmenjave kulturnih rastlin:			
Evropa Amerika: - domače živali (konji, ovce, govedo)
 - kulturne rastline (riž, banane, jabolka, pšenica)
Amerika Evropa: - koruza, tobak, ananas, krompir, paradižnik, …
Osvajalci LA so spremenili način dotedanje kmetijske proizvodnje. Spreminjal se je videz pokrajin, povzročali pa so tudi velike okoljske probleme.
Evropejci so uvedli kolonialno gospodarstvo, ki je temeljilo je na izkoriščanju kmetijskih pridelkov in surovin. Končne proizvode so predelovali izven Latinske Amerike.

ALI JE PISAN MOZAIK LATINSKE AMERIKE RES »LATINSKI«?
Demografsko izgubo so kmalu nadomestili evropski, afriški in azijski priseljenci.
Kulturnih sestav prebivalstva je zato med najbolj zapletenejšimi sestavami.

Evropejci, Afričani in Azijci so se naselili, tam kjer ni bilo Indijancev.

· Belci območje Argentine, Urugvaja, jug Brazilije.
· Kreoli potomci evropskih priseljencev (zlasti iz Španije), rojeni v LA.
· Od 1500 – 1800 so na plantažna območja Karibskega otočja iz Afrike pripeljejo 10 mio črnskih sužnjev. 		
· Indijanci v andskih državah in ponekod v Srednji Ameriki.
· Maloštevilni azijski priseljenci razpršeni po celini.
· Rasni mešanci prevladujoče prebivalstvo:
· mestici (belci + Indijanci): Mehika, Medmorska Am., J. Amerika
· mulati (belci + črnci): plantažne države
· zambi (črnci + Indijanci):	
Uradna jezika: španščina in portugalščina (Brazilija). V manjših državah tudi: francoščina, angleščina, nizozemščina.
Indijanski jeziki niso uradni jeziki, marsikje pa se uporabljajo kot pogovorni jeziki.
Kreolski jeziki so popačene oblike jezikov evropskih kolonialnih gospodarjev. Njihova osnova so: angleščina, francoščina in španščina. Posebej so značilni za Karibske otoke.
VEROIZPOVED:
- visok delež katoliškega prebivalstva, tudi protestantska veroizpoved.
	
NAJVEČJA SOCIALNA RAZSLOJENOST NA SVETU IN BUREN GOSPODARSKI RAZVOJ
Bogati so večinoma beli, pisani pa revni. Na nobeni celini ni razlika med bogatimi in revnimi tako velika. Večina latinskega prebivalstva je revna, čeprav je Latinska Amerika bogata z naravnimi viri. Gospodarstvo temelji na izkoriščanju rud in energijskih virov, kar je dediščina kolonializma. Velik del dobička gospodarske proizvodnje ne ostane v Latinski Ameriki.

Tri faze burnega gospodarstva in družbenega razvoja v pokolumbovem obdobju
Prva faza: prevladujoča hacienda veliko posestvo, na katerem so vsa opravila opravljali brezpravni kmetijski delavci. Na obalnih območjih so razvili plantaže (namenjene izvozu). Značilno tudi rudarstvo (izvažali v nepredelani obliki).
Druga faza: V nekaterih državah (Mehika, Argentina) so obljubljali prerazporeditev družbenega bogastva. Ustanavljali so lastno industrijo, postavili visoke carine …
Tretja faza: dolžniška kriza do nje je prišlo zaradi zadolžitve pri tujih bankah.

Novo upanje se pojavi v gospodarskem povezovanju znotraj latinskoameriških držav in ustanavljanju skupnosti za prosto trgovino. Uspela je MERCOSUR, k vključuje Brazilijo in Argentino. V Mehiki je bila ustanovljena NAFTA.

OBOTAVLJIVA DEMOKRATIZACIJA IN PROBLEM KRIMINALA
Politična nestabilnost je bila idealna za razcvet revolucionarnih gibanj. S podporo avtoritarnega režima in vojaških hunt, so te skupine lahko varovale svoje interese. Gibanja so se sčasoma zadušila.
Gverila je ponekod še vedno prisotna, večinoma pa je nastopilo obdobje večstrankarske demokracije s svobodnimi volitvami. Ta je krhka in neformalna.
Tudi formalno izvoljene vlade so povezane z raznimi škandali in drogo. Latinska Amerika je glavni vir kokaina, heroina in drugih drog. Velike socialne razlike in velika zgostitev prebivalstva je razlog za veliko razširjenost kriminala.

ZAPUŠČANJE PODEŽELJA IN PROBLEMI VELIKIH MEST
Družne spremembe so vidne v begu prebivalstva s podeželja v mesta (70% prebivalstva); večina tega prebivalstva, je nenadzorovana in neustavljiva, v vsaki državi usmerjena le na eno ali dve največji mesti metropole. Beži večinoma mlado prebivalstvo, ki išče izhod iz revščine. Ker pa mesta nimajo potrebne infrastrukture prihaja do velikih prostorskih, socialnih in okoljskih problemov.

Zaradi revščine si na obrobju mest čez noč postavljajo barakarska marginalna naselja. Njihovo življenje ni pod nadzorom uradnih oblasti, ampak jih nadzorujejo rivalske kriminalne združbe. V Brazilijo taka marginalna naselja imenujejo favele.

 Urbani problem so tudi: gost promet, onesnažen zrak, oskrba z pitno vod, kriminal.

Model latinskoameriškega mesta
V teh mestih je ogromno število nebotičnikov. Moderno poslovno središče je upravno srce mesta in ima svoj podaljšek v obliki ozkega koridorja, ki sega v predmestje. Ob njem so zgoščeni uradi, elitne trgovine, muzeji, gledališča,… Okrog tega pa so bivalne četrti srednjega sloja, ki se širi navzven v čedalje slabše razmere.

SREDNJA AMERIKA
NARAVNOGEOGRAFSKI OKVIRI
SVET OB STIKIH LITOSFERSKIH PLOŠČ
Tri geografske enote:
· Mehika
· Medmorska Amerika
· Karibski otoki (Veliki in Mali Antili, Bahamski otoki)
Severnoameriški gorati zahod se nadaljuje proti JV v obliki dveh gorskih verig Sierra Madre, med katerima leži Mehiška planota.
Prečno čez Mehiko v smeri Z-V: osrednji vulkanski hrbet.
Zaradi zoženja kopnega na Panami zgradijo Panamski prekop, saj je tam najožje.
Srednja Amerika je znano območje vulkanov in potresov zaradi stikov litosferskih plošč. Na stikih lit. plošč sta dve najpomembnejši območji subdukcije:
1. Stik Karibske, Severnoameriške in Južnoameriške plošče Nastanejo Mali Antili, območje vulkanov in potresov.
2. Plošča Kokos se podriva pod Severnoameriško in Karibsko ploščo potresi in vulkani na JZ Mehike in Medmorske A., nastajanje novih ognjenikov.

POSEBNOSTI SREDNJEAMERIŠKEGA PODNEBJA IN RASTLINSTVA
Najpomembnejši podnebni dejavniki:
· Razporeditev kopnega in morja
· Vpliv pasatov
· Relief
· Nadmorska višina

Topla tokova: Karibski tok, ki nadaljuje svojo pot v Mehiški zaliv, ko pa ga zapusti in se usmeri proti Evropi, dobi ime Zalivski tok.
* Severovzhodni pasati prihajajo iz Atlantika prek Karibskih otokov in morja v osrčje Medmorske Amerike in Mehike trčijo v gorske pregrade (privetrna stran Karibskih otokov) padavine.
 							 ekvatorialno podnebje
					 (tropski deževni gozd, vroče vlažno podnebje) 							
 * Zavetrne strani Karibskih otokov manj padavin savansko podnebje (Kingston)
 * Planote na kopnem (Mehiška planota) tropsko ali subtropsko polsuho in suho podnebje (suholjubno rastlinstvo - kaktusi) (Guaymas)
Najbolj puščavski je severozahod.
Nadmorska višina: Je primer tropskega višinskega rastlinskega in kmetijskega pasu (Medmorska Amerika, andske države Južne Amerike). Nižje je vroče in preveč vlažno, zato ljudje živijo višje (Ciudada de Mexico).

Tropski višinski rastlinski in kmetijski pasovi v Medmorski Ameriki in andskih državah

	
	višina
	podnebje
	poselitev
	rastlinstvo

	Vroča dežela (tierra caliente)
	0-900
	vroče in vlažno
	redka
	tropski deževni gozd, savansko podnebje
tropske kulturne rastline: banane, ananas, kakavovec, sladkorni trs

	Zmerna dežela (tierra templada)
	900-1800
	zmernejše
	indijansko in evropsko prebivalstvo
	tropski deževni gozd, savansko in sušoljubno rastlinstvo
 koruza, pšenica, buče, fižol, kavovec

	Hladna dežela (tierra fria)
	1800-3600
	zmerno hladni višinski pas
	dokaj gosta
	govedoreja in ovčereja, mešani gozdovi
pšenica, koruza, ječmen, fižol, krompir, sadje, zelenjava

	Mrzla dežela (tierra helada)
	3600-4500
	ostre podnebne razmere
	redka ali neposeljena
	travniki in grmičevje, možna ekstenzivna živinoreja

KJE IN KAKO DELUJEJO UNIČUJOČI HURIKANI ?
Tropski ciklon = hurikan
Nastanek: območje pasatov v tropskem delu Atlantika med 5° in 20° severno od ekvatorja
Pogoji: dovolj globoka in topla (26°) voda, v višinah pihajo močni vetrovi
Čas: pozno poleti ali zgodaj jeseni
Pot: od mesta nastanka potujejo proti zahodu in se krepijo, pot je nepredvidljiva, nad hladnejšim kopnim ali oceanom usihajo, najbolj se razbesnijo ob Karibskem otočju in jugozahodu ZDA.
Posledice: Z rušilni valovi in visoka plima ogromno škode, močne padavine, povečana erozijska moč rek, žrtve, materialna škoda,…

Letno nastane od 4 do 14 hurikanov.

AKTUALNI DRUŽBENOGEOGRAFSKI PROBLEMI SREDNJE AMERIKE
IZOBLIKOVANJE DVEH KULTURNO – GOSPODARSKIH OBMOČIJ
Naravne razmere in razvoj Kolumbije so pripeljale do različnih kulturno-gospodarskih območij:

· srednjeameriška celina: vpliv indijanske civilizacije, večino prebivalstva so mestic, majhne samooskrbne kmetije, najemanje zemlje in sezonsko delo na plantažah. Ameriška družba je vlagala kapital v plantažno gospodarstvo bananska republika (kave > banan).

· Karibsko otočje: afriški sužnji veliko rasno in kulturno mešanje (belci na Kubi, drugod črnci in mešanci), plantažno gospodarstvo, dobiček odteka v tujino, prevelika usmerjenost v en pridelek, val masovnega turizma otoke obišče veliko št. turistov

ALI POSTAJA SEVERNA MEHIKA DEL RAZVITEGA SVETA?
Mehika je po 2. svetovni vojni začela razvijati industrijo. Leta 1965 je začela s programom industrializacije severa. Na obmejnem pasu z ZDA so ustanovili gospodarsko cono. V njih so tujci pripeljali surovine in jih nato tam dokončali.
Američani so tako oproščeni carine, stroški za varnost delavcev so manjši, dobiček pa večji. Slabo pa je, ker se Američani selijo v Mehiko. Mehičani imajo več delavnih mest, nove tehnologije in znanja.
Delavci živijo v slabih razmerah, večajo se marginalna naselja, onesnaženje je veliko, maquiladore se ne povečujejo z ostalim mehiškim gospodarstvom.

NAJVEČJE MESTO NA SVETU SE OTEPA S ŠTEVILNIMI PROBLEMI
Ciudad de México leži na dnu kotline. Na tem primeru lahko sledimo opisanemu modelu razvoja latinskoameriškega mesta:
· vzdolž glavne avenije od poslovnega središča proti JZ se izoblikuje se poslovna os hoteli, restavracije, bogataši
· Vzhodni del mesta revnejši sloj, barakarska naselja, marginalna naselja na strminah

V 20. stoletju je bila rast mesta eksplozivna, sorazmerno se povečujejo mestni problemi:
· premalo prostora
· razcvet sive ekonomije
· povečan kriminal
· suša: vetrovi prinašajo prah s tal osušenega jezera
· dež: brozga in pogrezanje hiš
· onesnaženje zraka: izgradnja novih prometnic, javni promet, ostrejša kontrola izpušnih plinov
· smog

JUŽNA AMERIKA
NARAVOGEOGRAFSKI OKVIRI
POVRŠJE SESTAVLJAJO TRI OSNOVNE ZGRADBENE ENOTE
· Mladonagubano gorstvo Andi (Južnoameriške Kordiljere): vzdolž celotne zahodne obale, alpidska orogeneza
· Brazilsko in Gvajansko višavje; predkambrij, Brazilsko višavje je najvišje ob obali
· Amazonsko nižavje ob Amazonki (na severu prehaja v Orinoško nižavje ob reki Orinoco, na jugu pa v Laplatsko nižavje ob rekah Paragvaj in Parana).
 severni del = Gran Chaco	 južni del = Pampe

OD TROPSKEGA DO ZMERNO TOPLEGA PASU
Dejavniki: geografska širina, gorska veriga Andov, vetrovi, morski tikovi.
· Najbolj namočeno območje:
· Amazonsko nižavje (stalno območje ekvatorialnega nizkega zračnega tlaka),
· obale Brazilije (vetrovi iz Atlantika udarijo ob Brazilsko višavje),
· južna obala Čila (stalni zahodni vetrovi trčijo v Ande).
· Najmanj padavin: puščavski obalni pas v Čilu in Peruju (vpliv hladnega perujskega toka)
 puščava Atakama

· Severna polovica se nahaja v tropskem toplotnem pasu, proti jugu prehaja v subtropskega, močno zoženi južni del celine pa je že v zmerno toplem pasu.

Podnebja:
· Ekvatorialno podnebje (Iquitos) tropski deževni gozd: Amazonsko nižavje in okolica
· Savansko podnebje (Cuiabe) savansko rastlinstvo (vlažni subtropski gozd-kjer se tropski deževni gozd ob obali nadaljuje na bolj namočeno območje): Orinoško nižavje, Brazilsko višavje
Gorstvo Andi so zelo pomembni, saj si v južnem delu celine od severa proti jugu sledijo drugačni podnebni tipi.
· Tropsko in subtropsko in suho podnebje (Lima) puščava in polpuščava: obalni pas Peruja in severnega Čila
· Sredozemsko podnebje (Santiago) mediteransko rastlinstvo: srednji Čile
· Oceansko podnebje (Capo Raper) bujni gozdovi: južni Čile
· (Azul) visokotravnate stepe (Pampe), nizkotravnata stepa (vzhodna Patagonija in polpuščava (Patagonija)
· Gorsko podnebje gorsko rastlinstvo: Andi

JUŽNO AMERIKO SESTAVLJAJO ŠTIRI GEOGRAFSKE ENOTE
PROBLEM REGIONALNE DELITVE JUŽNE AMERIKE
Južno Ameriko je težko razdeliti na geografske enote, ker je celina razdrobljena na veliko držav, ki so različne po velikosti, rasni in kulturni dediščini, naravnih virih in po gospodarski razvitosti.
Na jugu celine je veliko Evropejcev, v Andih Indijancev, na severovzhodu Brazilije Afričanov, drugod pa so mešanci.
Urugvaj ima dobre razmere za kmetijstvo, Brazilija je bogata z rudami, Paragvaj je skoraj brez rud.

KARIBSKA JUŽNA AMERIKA
15

Dve večji državi
· (
mestici
)Kolumbija
· Venezuela

Tri manjše enovitejše Gvajane države:
· (
južno azijski potomci
)britanska (Gvajana)
· nizozemska (Surinam)
· Francoska Gvajana

Venezuela je iz Marakaibskega zaliva črpala nafto in je bila zelo bogata. Zaradi nestabilnosti cen je zašla v krizo. Usmerila se je v turizem, ker ima ugodne naravne možnosti.
Kolumbija pa je zelo razdeljena. Določenim območjem vladajo različna uporniška gibanja, probleme pa ji povzroča še kokainska mafija. Je zelo nevarna država.

ANDSKO-INDIJANSKA AMERIKA

Nad Andi so nastale inkovske države.

Sestavljajo jo:
· (
andske države
)Ekvador	
· 	Peru		
· Bolivija		
· Paragvaj

Polovica prebivalstva je Indijancev.
Je najrevnejši del celine. Med Indijanci je veliko peonov (kmetijski delavci brez zemlje, ki delajo na veleposestvih).
Sestavljajo jo tri osnovne pokrajinske enote:
· costa (1) obalni pas na zahodu in je gospodarsko najbolj dinamična enota (Ekvador, Peru)
· sierra (2) reven, poseljen z Indijanci gorski svet Andov. V Boliviji se Andi razširijo v dve gorski verigi. Alpitano je najpomembnejša bolivijska visoka planota.
· selvas (3) močno gozdnato, z naravnimi viri bogato Amazonsko nižavje. Ima najmanjši delež prebivalstva.
 (
1
1
2
2
2
3
3
3
)

Peru – država treh svetov
Costa zavzema desetino površja, na njem pa živi polovica prebivalstva. Na njih so razvili intenzivno kmetijstvo (prej: sladkorni trst in bombaž, zdaj: sadje in riž).
Sierra zavzema tretjino površja, na njem pa živi polovica prebivalstva. Indijanci gojijo lame in alpake. Pomembno je tudi rudarstvo. Peru je postal priljubljen turistični cilj (jezero Titikaka).
Salves zavzema dve tretjini površja. Z izkoriščanjem naravnih virov se je začel razvoj. Ima dobro povezavo z Brazilijo, kot pa z drugimi deli Peruja.

JUŽNA AMERIKA SREDNJIH GEOGRAFSKIH ŠIRIN
· Argentina (ni belcev)
· (
ležijo izven tropskega pasu
 podnebje je podobno evropskemu
)Čile (mestici)
· Urugvaj (ni belcev)

Argentina je precej urejena in se čedalje bolj vključuje v mednarodno gospodarsko povezovanje.
Argentina in Urugvaj sta članici skupnosti MERCOSUR (z njima sodeluje tudi Čile).
Pampe – kmetijsko najpomembnejše območje (izvoz mesa in žitaric-pšenica in koruza).

Slovenci v Argentini
Argentina je država evropskih priseljencev. Največ je Italijanov, Slovenci (Primorci) so se izseljevali v obdobju svetovnih vojn.

BRAZILIJA (»velikan« LA)
Naravne enote:
· Del Gvajanskega višavja skrajni sever
· Amazonsko nižavje ⅔ dr. površja, sever
· Brazilsko višavje skoraj celoten južni del

Brazilija je razdeljena na 26 držav, ki jih razdelimo v pet regij:
· severovzhod
· jugovzhod
· jug
· srednji zahod
· sever

PREBIVALSTVO:
 ½ belci, desetina črncev, (mulati in mestici)
 ¾ v mestih, ⅓ živi v favelah

Družba je socialno razslojena. Kriminal in nasilje sta velik problem brazilske družbe.

Brazilija je gospodarska velesila (pomembna izvoznica hrane – kava, pomaranče, govedoreja, soja).

Veliko ima energetskih virov in rud. Nova nahajališča so v Amazoniji (železova ruda). Industrija je v trikotniku mest: Rio de Janeiro – São Paolo – Belo Horizonte.

Severovzhod:
· Območje kolonialne naselitve (črnski sužnji plantaže).
· Najrevnejši (suša, zemljiška razdelitev), najbolj črnski prenaseljen del.

Jugovzhod:
· Gospodarsko najmočnejša regija z največ mesti.
· Naseljevanje zaradi zlata, pozneje se razvije tudi kmetijstvo.
· Najpomembnejše območje pridelave kave.

Jug:
· Območje belih priseljencev (intenzivno kmetijstvo).
· Najpremožnejši del.

Srednji zahod:
· Območje savan v notranjosti.
· Nova prestolnica Brasilia (pritegnila naj bi prebivalstvo).

Sever:
· Največja regija.
· V 20.st. so začeli graditi medregionalne ceste, HE, odpirali rudnike, izkoriščali gozd.
· Z vzorcem nove »kolonizacije« so izrinili indijansko prebivalstvo.
· Tropski deževni gozd izsekavajo za prodajo lesa. Amazonski gozd so označili kot »pljuča človeštva«. Z njegovim uničevanjem bi zmanjšali delež kisika, povečali delež ogljikovega dioksida, s tem pa povečali efekt tople gre.

image4.jpeg
Indijanci
mestici
belci
mulati
érnci
Azijci

JORNE0E

drugi

Stevilo prebivalcev v milijonih
150

DeleZ me3ancev v %
pod 10

10-25
El 25-50
B 50-75
B nad7s

Rasna sestava latinskoameriskih deav

image5.jpeg
ZDRUZENE DRZAVEAMERIKE_ © KANADA

F mak
¥ indijska konoplia
7 ok

‘Smeri trgovanja
— hasig
— kokain
— heroi

AVSTRALIIA

image6.jpeg
w PR S af B

-

, e o poslovno sredisce s
3 ‘ e poslovnim
g koridorjem
"e] - (’ : . . v .
| ‘ elitne bivalne Cetrti
bivalne Cetrti
srednjega sloja
prehodno obmocje

bivalne Cetrti niZjega
sloja z marginalnimi
naselji

'd,l, POenbstavijén;m;é”Qisel;;latiﬁékébmérifkégafmesta

image7.jpeg
_ SEVERNA AMERIKA
(ATLANTSKI OCEAN

Medmorska Amerika
Karibski otoki

image8.jpeg
Gorata notranjost karipskegd OLORU FTLBPUTTVIY

 dve :
Juk- stiki litosferskih plos¢

obu smeri pritiska oz. podrivanja 3
ska- vulkani
) iNn obmo¢je mo&nejse potresne dejavnosti
bli- drugo potresno obmodje ‘x
kih G IR i |

ko S

image9.jpeg
Letna kolcina padavin
=1 pod250mm
=

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg
g
e e
Letna koliinapadavin
- 0 podzsomm | %] @
. |8 s0500mm || .
o 500-1000 mm

image14.jpeg
R
SURINAM

BRAZILIJA

<Lima
Brasilia

Sd0 Paglo o
inclon: " Ro de aneiro

Juzna Amerika

Juzna Amerika srednjih
‘geografskih Sirin

£ Brazilja

image15.jpeg

image16.jpeg
Dele prebivalstva

e

Rio de Janeiro

image2.jpeg
ATLANTSKI
OCEAN

image3.jpeg
uliéni blok
glavna cerkev
upravne zgradbe
trgovine

=
-
[]

1

— bivalno obmotje Spanske elite
bivalno obmogje drugih Spancev

e |

